PAGE

[image: image1.jpg]k5

WRIGHT
MUSEUM

of WORLD WAR I

WRIGHT MUSEUM GUIDE

Grades 10, 11 & 12

The Wright Museum seeks to educate young and old about the significant events and lasting achievements of the American Home Front from 1939-1945, while honoring the values and sacrifices of the men and women who served this country during World War II.

The goal of this packet is to guide you, the students of the 21st Century, through our collection of artifacts from the event that shaped America and the world in the 20th Century ... World War II. While you will be asked to locate, learn, and reflect on many specific items, the real reason for your visit and study is to begin to understand how the sacrifices of Americans at home and overseas between1939-1945 have affected the lives of people today and what the continuing impact of these events will be.

Enjoy your trip back in time. Learn from the past -- appreciate the present -- change the future through what you come to understand.
HOME FRONT GALLERY

During WWII, 16 million citizens joined or were drafted into the military, which left a large void in the workplace and the home. People of all ages helped and sacrificed in many ways.

The Japanese attack on Pearl Harbor propelled the United States into World War II and outraged the American public. Themes of Patriotism and Victory were common in products, and Americans rallied to raise money for the war effort with War Bonds. However, the government ordered the Internment of Japanese-Americans, forcing them to leave their homes. They were relocated to camps and treated as potential spies.

1) How was the outrage to the attack on Pearl Harbor used to help the war effort?

2) How many bond drives were there and how much money was raised from 1942-45?

3) Products and advertising used “Victory” as a theme. Select one item and describe how it fits that theme (i.e. how it is made or what it is made from).

4) What part of the country was most affected by the Japanese Internment policy?

5) What did some Japanese-Americans do to prove their patriotism while interned and when did the U.S. government officially apologize?

6) What was the nickname given to women war-industry workers?

7) Name two products that the government requested that civilians donate so that they could be used by the military?

Rationing was enforced by the government due to shortages of some items and the need for materials for war production, affecting products and transportation. Note the several references to rationing in the Home Front gallery.

8) What were some of the methods used to extend the life of license plates?

9) What were two reasons that gasoline was rationed? What was the “Victory Speed Limit?”

10) Why was automobile travel restricted during World War II?
11) Name five food items that were rationed and what was an economic reason for rationing?

12) Why was an activity like sewing important when resources were limited?

Study the Vignettes (Dentist’s Office, Kitchen, & Living Room) and the Radio and Correspondents displays.

13) Name two items in the Kitchen that were rationed and two that could be recycled?

14) What was the purpose of the black curtain, and name three types of entertainment on display in the Living Room?

15) Explain the importance of radio in the 1940s. How else did Americans get their war news?

Civilian Defense was an important activity for people of all ages and walks of life (Try the interactive displays; mix the cards and try to match the silhouettes with those on the board). Other community groups such as the Red Cross and Scouts used their resources to help with the war effort and War Relief in Allied countries.

16) What was the goal of Civilian Defense and how many people volunteered?
17) What was the importance of plane spotting and how did playing cards help?
18) What job would teens have had?

19) Name three Red Cross programs or activities and what was the major contribution of Scouts?

The Mail and Entertainment displays (Books, Music, Toys, Souvenirs, Cameras, etc.) show how daily life changed because of the war. People in the service were separated from their families and traveled to a variety of countries. On the Home Front, activities (including Scrap Drives and Victory Gardens) illustrated how everyday Americans of all ages helped.

20) Pick one of the Entertainment displays and comment on how recreational activities were affected by the war.

21) Name an example of propaganda in a poster, game, toy, book or piece of music.

22) How did V-Mail work and why was mail especially important during WWII?

23) What did the Victory Garden program do to help the war effort?

24) Recycled scrap metal made up what percentage of these items?

Guns_______, Tanks_________, Submarines_________, Ships___________

25) Why was there a shortage of rubber, and what were waste fats used to make?

26) Why did the government seek out camera lenses from civilians who owned certain types of cameras? (Located in camera display)
27) What three ways did the Schools at War Program ask students to help with the war effort?

TIME TUNNEL

The Time Tunnel rooms show artifacts & events of a specific year from 1939-45 (NOTE: 1940 is not yet complete). Please GENTLY enjoy our interactive video systems.

1) Name three events in 1944 that helped “Turn the Tide” and one historic event on the Home Front.

2) What are the messages in the advertisements near or after the end of the war?
3) What ship did Japan officially surrendered on? What kind of ship is it and what was the date?

The production of materials changed from civilian consumer goods to military material. With so many young men joining the Armed Services, factories strove to meet the labor demands of a booming wartime economy.

4) How did government contracts affect industrial work and what award was given to companies for exceeding production quotas?

5) Name three magazines that were popular during the war?
6) How many times was Franklin Roosevelt elected president?

7) Name five wartime jobs filled by women and why was it important for women to take over these jobs?

8) In the election of 1944 who were the presidential candidates?
MILITARY EXHIBITS

Among the many things you will see in this portion of the museum are vehicles and exhibits documenting efforts of the different branches of the United States military. This is the equipment built and paid for by civilians on the Home Front for use by soldiers and sailors overseas; all Americans made personal sacrifices for the larger war effort.

Vehicles and Ships were essential to the war effort. They needed to be invented, tested, mass produced, have troops trained to use them, and then deployed overseas in large numbers. The museum’s collection of fully-operational vehicles and models represent the ingenuity and large-scale production of American industry.

1) The T-26E3 “Pershing” Tank is the centerpiece of the museum’s collection. Why is it historically significant? (Hint: If tank not on display this information is also in the introductory video)
2) What was the role of the Piper L-4? (Hint: Look up!)

3) Pick one of the vehicles, note what company produced it, how many were made, and how it was used.
4) Look at the advertisements. Name 5 companies that still exist today, note what they make now, and what they made during the war.

5) What was the term used to describe General MacArthur’s strategy in the Pacific?
6) Briefly describe the role of a destroyer in WWII.

Upstairs:

Many other pieces of Equipment and devices were designed for the military, many for gathering or sending information.

7) What was the name of the bombsight?
8) How and why is the Link Trainer used?
9) What is the purpose of the large map of Western Europe and the smaller map to its right?
10) What is the significance of the PT-109 and what were PT boats made of and used for? (Located in a glass case, 2nd Floor)
11) There were many individuals and groups in the various Armed Services & Auxiliary Branches that affected the events and outcome of the war. Describe each listed below:

A) Rene Gagnon
B) WAVES
C) WASPS
D) WAC/WAAC
Back Downstairs:

Along one wall on the 1st Floor there are Posters that provided summaries of different aspects of the war – they are a good source of information.

Answer the following questions based on these posters.

12) What is the name for Hitler’s “Final Solution”?
13) What is the date of “D-Day” and what is its significance?
14) What 2 cities had atomic bombs dropped on them? What was the project that developed them called?

15) The last poster has information on the number of people that died from each country. How many people died from each of the following countries and what percentage were civilians? These questions are for the posters on the far wall and corner
	Country
	Total Deaths
	Civilian Death Rate

	Germany
	
	

	Italy
	
	

	Japan
	
	

	Great Britain
	
	

	Soviet Union
	
	

	United States
	
	

16) What type of Navy ship changed how battles were fought at sea?
17) How many American P.O.W.’s were held in Japan and Germany?

For Follow-up Back in Class:

Now that you have a good working knowledge of the people, events, and equipment of 1939-45 you can examine some of the issues related to why the war started, what factors helped the Allies win, and how these years have shaped the development of America and the world today. Comment on one of the following subjects:

· The contributions of companies and civilians (especially women & children) on the Home Front

· How America’s role in the world and American society have changed since 1939

· Changes in technology and industry that helped win the war and are part of life today

· The essential values that are a part of the Greatest Generation’s contributions to American society

· Comment on issues from 1939-45 concerning race and gender that did not reflect these same values

Rev. 1/4/16

