

|||||
COMMONWEALTH
WAR GRAVES
|||||

activity book

discover | learn | remember

Hello!

Over 100 years ago, the Commonwealth War Graves Commission first began its work. During the First World War, we began to care for the graves and memorials of those who had died in the war. Today, over a century later, our work continues. Our staff, supporters and volunteers look after those graves and memorials and share the stories of those who died in the First and Second World Wars.

of CWGC sites across the UK and encourage you to discover more about your local connections with the world wars.

This booklet is full of fun activities for young explorers, writers, and artists. Get inspired by visiting a Commonwealth War Graves Commission cemetery or memorial to discover more about the work that we do, to learn about those who are buried or commemorated

66 Our staff, supporters and volunteers look after those graves and memorials and share the stories of those who died in the First and Second World Wars. 99

We want to involve the whole community with our work – through education, volunteering activity, arts and heritage projects. We aim to increase awareness

there and to help us ensure that they are always remembered.

Thank you,

CWGC

Draw on the details of a headstone

A headstone marks the final resting place of someone who has died.

Each headstone has information about who is buried in that grave.

Find a CWGC headstone and copy the details here.

Can you find...

When you visit war graves, cemeteries or memorials you can discover a lot about the people who died.

Can
you answer
the questions?

The Commonwealth War Graves Commission looks after the graves and memorials for all those from Britain and the Commonwealth who died in the First and Second World War.

See how many of the following things you can discover when visiting one of our sites.

A CWGC headstone

Did you know... that Tyne Cot Cemetery in Belgium is the biggest CWGC cemetery in the world and has 12,000 headstones?

How many did
you find?

1

2

A rose growing by a headstone

Did you know... that CWGC has its own rose called 'Remembrance'?

What colour were the roses?

3

Someone from the Commonwealth

Did you know... that we are funded by six different Commonwealth governments?

What country are they from?

4

A cap badge with an animal on it

Did you know... that a skilled stone mason could engrave three badges a day?

What animal did
you find?

5

A car or van with the CWGC logo on it

Did you know... that the CWGC works in more than 150 countries?

Tick when you see a CWGC car or van

The Cross of Sacrifice

Did you know... that there are four different sizes of cross?

Tick when you find the cross

7

9

A cap badge with a flower on it

Did you know... that all new headstones are engraved at our workshops in France?

What flower did you find?

Someone who served in the Royal Air Force

Did you know... that RAF graves include the job they had?

What job did they have?

6

8

Someone who served in the Army

Did you know... that people from all over the world served in the British Army during the world wars?

Write their name here

10

A CWGC memorial

Did you know... that not everyone had a grave? Some are remembered on memorials.

Tick when you visit a CWGC memorial

5

Colour in the Chatham Naval Memorial

This is the Chatham Naval Memorial where we remember sailors of the Royal Navy who died during the World Wars.

Colour in this memorial. Use as many colours as you can.

Did you know?

Serving at sea was very dangerous during the World Wars and more than 100,000 Royal Navy sailors died. Most have no known grave and are commemorated on memorials like the Chatham Naval Memorial.

Solve the maze

Can you help the CWGC
gardener find his way
through the maze?

Fact: We cut more than 98 million square metres of grass
in our cemeteries in France and Belgium every year!

Word Search

Can you find these words? Don't forget they may be written forwards, backwards or diagonally!

- | | | |
|----------------|--------------|---------------|
| 1. Cemetery | 6. Soldier | 11. Unknown |
| 2. Memorial | 7. Sailor | 12. Service |
| 3. Remembrance | 8. Airman | 13. Flower |
| 4. Cross | 9. Headstone | 14. Last Post |
| 5. Gardener | 10. Tribute | 15. Lawnmower |

R	D	R	E	M	E	M	B	R	A	N	C	E	E
N	O	M	E	M	O	R	I	A	L	L	N	N	F
F	N	O	S	R	E	S	I	I	N	L	A	C	L
R	T	E	S	A	I	L	O	R	L	A	T	E	O
E	S	U	N	K	N	O	W	N	S	W	G	M	W
C	O	R	N	O	R	S	E	M	S	N	A	E	E
I	E	N	O	T	S	D	A	E	H	M	R	T	R
V	T	R	I	B	U	T	E	O	D	D	O	D	S
R	O	E	C	L	O	R	N	N	H	W	E	R	N
E	S	R	N	B	R	O	C	I	T	E	N	Y	S
S	E	C	O	O	A	E	I	R	R	R	E	E	B
A	E	N	E	R	E	I	D	L	O	S	R	G	A
M	O	N	A	M	R	I	A	G	R	S	E	C	A
R	E	L	A	S	T	P	O	S	T	N	S	T	A

Draw the Runnymede Memorial then colour it!

This is the Runnymede Memorial where we remember airmen and women of the Royal Air Force who died during the Second World War.

Use the grid to help you draw the other half of the memorial.

Did you know?

The Runnymede Memorial was unveiled by HM Queen Elizabeth II in 1953. The memorial commemorates over 20,000 men and women who have no known grave.

Can you find...

Can you label these 10 special features found in some of our cemeteries and memorials in Great Britain?

Cross of Sacrifice

Stone of Remembrance

Golden Ship

Names of the fallen

An unknown soldier

Statue of a sailor

Lion

Globe

Unicorn

Saluting the fallen

Fact: The CWGC commemorates more than 1.7 million servicemen and women!

Spot the difference

Can you spot what is different between
these pictures of the Runnymede Memorial?
Put a X where the differences are.

*There are
six differences
in this picture*

Write about **your** day

Use this space to write about your visit to a CWGC grave or memorial.

What did you see? What did you learn?

Who was the youngest person buried in the cemetery?

Did you see a gardener? What were they doing?

Draw a picture of the grave or
memorial that **you** visited (and tell us why
you liked it!)

We honour and care for the men and women of the Commonwealth forces who died in the First and Second World Wars, ensuring they will never be forgotten. Funded by six Member Governments, our work began with building, and now maintaining, cemeteries at 23,000 locations all over the world.

Today, over a century after we first began, our work continues through our staff, supporters and volunteers who preserve our unique cultural, horticultural and architectural heritage and ensure that the stories of those who died are told.

|||||
COMMONWEALTH
WAR GRAVES
|||||

VOLUNTEER WITH US

Find out more at:
www.cwgc.org/our-work/volunteer/

CONTACT US

For enquiries, please visit:
www.cwgc.org/contact-us

FIND US ON THE APP STORE

