
WRIGHT MUSEUM GUIDE

Grades 7, 8 & 9
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 between 1939-1945 have effected the lives of people today and what the continuing impact 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

[image: image1.wmf]
1. What was the phrase used to inspire patriotism after the attack on Pearl Harbor?

2. How did citizens help raise money for the war, and name a cartoon character that helped as well.

3. What did Executive Order 9066 do, and why were only these people affected?

4. Name one way gas was conserved and one invention from the war years.

5. Name 3 food items that were rationed in America and two reasons for the rationing of goods on the Home Front.

6. List 2 items each from the kitchen and living room that are still used today and 2 from each that are not.

7. State how either the radio or the sewing machine was an important item during the war.

8. List the 8 Civilian Defense Corps jobs. Why was it necessary to have civilians perform these jobs?

9. Name one example from the Red Cross and one from the Boy & Girl Scouts to show how they contributed to the war effort.

10. Review the different forms of entertainment (toys, games, books, music, movies, etc.) and show 2 aspects of how they changed because of the war.

11. Why was mail important and what advantage did V-Mail have over regular mail?

12. In the Victory Garden process, how did companies and the government help Americans?

13. Name 4 items which were turned in for scrap during the war years and list what could be made from a recycled household item (SEE list).

14. What 3 ways did the Schools at War Program ask students to contribute?

Time Tunnel

These seven rooms show artifacts & events of a specific year from 1939-45. All rooms except the 1940 room are completed. Please gently enjoy our interactive video systems.

1. List the price for a gallon of gasoline from 1939, 1941, 1943 & 1945.

2. Name (3) items that might appear in a home’s window during the war?

3. What type of ship is the USS Missouri and what happened on September 2, 1945?
4. Gary Cooper won the Best Actor Award in 1941 for which movie?

5. What is the Purple Heart Award?

6. What was the purpose of the Serviceman’s Readjustment Act of 1944?

Military – Downstairs

1. What 2 events brought about the surrender of the Japanese government? What event did the surrender prevent from happening? Which President made the difficult decision to okay these events?
2. According to the posters, what was the “most lasting gain” from the war?
3. Why is the Pershing tank an important artifact from the war (if tank is not on display this information is also in the introductory video)?
4. How did the following companies contribute to the war effort?
5. Name 1 vehicle on display. Explain its use. Which company(s) probably helped to build it? How many were built?
6. How many American casualties were there? List the casualties of an Axis country? (Include civilians numbers for both answers)
7. When was the Battle of the Bulge and why was it important?
8. After victory in North Africa, the Allies invaded what island, when and why?
Military - Upstairs

1. What was the Caterpillar Club? What is the significance of the name?

2. What do the following initials stand for?

WASP

WAFS

WAVES

WAC

SPAR

3. Why was the flag raising on Iwo Jima important to the war effort on the Home Front?
4. The 8th Air Force mission map displayed here is extremely rare. Why would airmen want to know the location of the red circles?

5. Why was the Norden bombsight so important to the war effort?
6. How many Liberty Ships were mass-produced during the War?
Rev. 03/06/13

