

Scavenger Hunt: Adventures at Sea

Abraham and his son, Isaac, were ship captains.

Can you find their portraits?

Isaac Jennings was the captain of the ship named *William Chamberlain*, which was very fast. It's nickname was the A-1 _____ Ship.

Here is part of the map from Isaac Jennings' voyage. Can you find the full map?

Isaac Jennings had to sail around South America to get to _____, California!

Do you think this was a quick voyage?

Would you want to take a voyage like this? Why or Why not?

Do you know where the state of California is on this map? Write an X on the state.

Now write an X on the state of Connecticut.

How do you think people traveled to California before there were planes, trains, and roads?

Scavenger Hunt: Families & Traditions

The Krajnyik family came from the country of _____ . They later changed the spelling of their name to KRANYIK.

They worked hard and saved their money to buy a house.

Then they could have _____
_____ and _____ .

They built a house with the help of friends. On Sundays, the men came and helped with the _____. Later, the women and children came and everyone _____ together.

Traditions and community were important. They had a church with services in their language. The neighborhood where the Krajnyik's built their house is called _____. This area near Bridgeport was also called "Little _____."

What kinds of traditions do people in your family take part in?

What kinds of traditions does your community celebrate?

Scavenger Hunt: Native People & Places

Can you find this material that looks like bark?

What people lived in structures made out of this material? _____

Find the GREEN map nearby that shows Indian reservations in 2013. Many Native Americans live in these areas and continue to celebrate their culture.

How many reservations are there? _____

What is the LARGEST reservation called?

What is the SMALLEST reservation called?

Native Americans put items such as food, medicine, firestarting materials, bone needles, tobacco and other things in small things called _____.

They are decorated with:

Strands of _____ were used to a token of _____. They were also exchanged to symbolize _____.

What kinds of things do you exchange with your friends?

Scavenger Hunt: Go West!

California Gold Grease.—A Yankee down east has invented this specific for the use of gold hunters. The operator is

Can you find an advertisement for “California Gold Grease?” HINT: Look up!

In 1849, California had a GOLD RUSH! Someone discovered gold in the soil. Suddenly thousands of people rushed west to find gold. Some people were tricked into buying things they did not need. Read the advertisement. Do you think “Gold Grease” would work? Why or why not? _____

If you could invent something today to help people, what would it be?

A man named Oliver Burr Jennings owned this ring made out of _____ on the left. He tried to find gold in California, but he did not have any luck. Instead, he started a business with a friend.

What type of business would you create? Discuss 2 ideas with your group:

- 1) _____
- 2) _____

During the 1800s, many people moved to new lands in the west and in Ohio. Can you find this map?

List two towns in Ohio named after Connecticut towns:

- 1) _____
- 2) _____

Why do you think they were named after towns in CT?

3rd Grade Scavenger Hunt: Community Builders

Can you find this photograph? It shows Annie B. Jennings. She used her wealth to help the town of Fairfield.

She helped to create many important community institutions in Fairfield, including the Fairfield Museum and the Fairfield Public Library.

Why is it important for a town to have a library?

She built a very big house that was called _____.

Visitors could see her beautiful _____.

The house was located on Old Post Road, but it was later torn down.

The Connecticut Audubon Society was created by the woman shown on the left, _____

Osgood Wright in the year _____.

She also used her wealth to do good things for the community.

If your group had one million dollars, what three things would you create for your community?

1) _____

2) _____

3) _____

Scavenger Hunt: Voyages at Sea

LOOK UP! Can you find the picture of the young boy? Find the label that describes this group of paintings.

At the age of 10, John Jennings _____ with his father, Abraham Jennings to Canton, China. John nearly _____ while he and his father were at sea.

How is work different today?

Have you ever gone to work with a parent or someone? _____

If so, what did you do? _____

Isaac Jennings became a sailor at the age of 15, eventually becoming a captain of his own ship called the WM. (WILLIAM) CHAMBERLAIN.

This ship is described at THE A 1 _____

_____.

This kind of ship had a unique quality.

What do you think it was?

It could go very _____.

Name one object that Captain Abraham Jennings brought back from his trips:

1) _____

Scavenger Hunt: Native Americans & The Puritans

This photo shows a **monument** in Southport.

Can you find the image?

Hint: it's near the START of the gallery!

In The Pequot War, the English wanted control of

_____.

The **Pequot Indians** were from the

part of Connecticut.

Fairfield is known by the Native American name _____

which means "_____."

Find the image of the **Puritans**.

If you began a new community what 3 rules would you have?

1) _____

2) _____

3) _____

Newcomers had to ask _____

to be accepted into the community. Do you need to ask permission to move to a community? Why or why not?

Scavenger Hunt: Soldiers

This sea captain on the left was in charge of the ship named *Defence*. What was his name?

_____ .

He was very brave and captured _____ vessels.

He was caught by the _____ TWICE!

But he made it back home to Fairfield!

Sometimes soldiers would get bored when they were not fighting. They had to fill their time with activities such as **carving**, like the example on the left. Can you find it?

What do you like to do when you are bored?

What is the large musical instrument nearby?

It's a _____. A young boy or girl would have an important job with this instrument. It was used to communicate to the soldiers during battles or to march.

Scavenger Hunt: Farmers & Makers

These men are growing the Southport Red _____.

What season do you think it is in this photo? _____.

Why? _____.

In this section of the exhibit, how many different kinds of tools can you find? _____

What materials are they made out of? _____.

Hint: In the front...look up!

At the left are another type of tools. Can you find them?

How did Native Americans make their tools?

What materials did they NOT have? Check all:

- | | |
|-----------------|------------------|
| 1) Metal ____ | 4) Cotton ____ |
| 2) Plastic ____ | 5) Feathers ____ |
| 3) Wood ____ | |

Name 2 things that you would you make out of Native American materials:

1) _____

2) _____

Scavenger Hunt: The Puritans & Laws

This book represents the **Puritan** belief that everyone should study the _____.
This book was also used to record a family's important dates such as a birth of a child or a marriage.

This is **Roger Ludlow's** signature. Can you find it?
You may think it ends with the letter "e," but it really doesn't!
The "e" is actually a decoration.

Laws were written about _____,
_____, and _____.

Ludlow compiled the first set of laws in Connecticut that was called the **Code of** _____.
Hint: find the hanging book!

Below are some things that were against the law. Write in the fine for each punishment:

Neglecting to teach children	_____ Shillings
Living by yourself	_____ Shillings
Lying	_____ Shillings

What are 2 important rules that we have today?

1) _____

2) _____

Why are these rules important?

Scavenger Hunt: Crack the Code!

During the American Revolution, spies known as the Culper Spy Ring passed information about _____ forces on to George Washington. Often, spies would disguise their messages. They disguised their messages by using _____, _____, and _____. Have you ever tried to disguise a message? Why?

These objects are called **gilded spurs**. They belonged to _____.

He played a very important role in the Culper Spy Ring. Can you find two other people involved in the Culper Spy Ring? HINT: Look under the fort!

- 1) _____
- 2) _____

Spies used **telescopes** like this one to see if the enemy were coming. This telescope was used at a fort which was near St. Mary's by the Sea and Ash Creek. What was the fort's name?

Would you become a spy? Why or why not?

Yes, I would become a spy because _____.

No, I would not become a spy because _____.

Scavenger Hunt: Map This!

According to this LEGEND for a giant MAP of Fairfield, what is the symbol that shows chicken coops?

How many of these symbols can you find on the map?

What year is this map from? _____

Why do you think so many people had chickens during this time?

Do people have chickens in their yard today? _____

What else do you find interesting about this map? _____

Here's another map – can you find it?

What is this map for? _____

Why do you think we do not have trolleys anymore?

What replaced them?

Can you find where we are on Beach Road?

Write an X on where you think the beach is!

Now find a map that looks like an arm!

What part of New England does this detail on the left show? _____

Why did English colonists want to move here?

What do you like about New England?

Student Names: _____

Scavenger Hunt: Open a Shop!

Find this the advertisement. What are 2 things that were sold during the 1800s?

1) _____

2) _____

Are things sold in the same way today?

How is it the same?

How is it different?

What 3 items would you sell if you opened up a store today?

1) _____ 2) _____ 3) _____

Business became very successful in the area,
especially in the town of _____ where a new
_____ was built, shown at the right.

If you lived during this time, what path for your
career would you choose?

Write the names from your group next to each
choice:

_____ Become a farmer
_____ Start your own business
_____ Become a ship captain
_____ Go West to seek a fortune

Scavenger Hunt: Coming to America

Find this image to the left. HINT: it's near a cash register.

Immigrants began coming to America from Europe in the early 1800s. They could not bring a lot of things with them. They brought only important things. List three things an immigrant might bring: 1) _____ 2) _____

3) _____

As a group, list three important things that **you** would bring to another country:

1) _____ 2) _____

3) _____

What is the name above the front door in the photo?

Dominic, shown at the left, came from Italy.

He started a store on the Old Post Road in Fairfield. The store sold _____ and _____.

If you look closely at the photo, you can see **bananas** hanging! Why do you think Dominic sold these items?

How is Dominic's store similar to the grocery store your family goes to? _____

How is Dominic's store different from the grocery store your family? _____

Scavenger Hunt: Getting Around Town

Where would you take the trolley if you recently arrived from Eastern Europe and needed to find a job?

Hint: You need to lift something up to find the answer!

How long does it take for you to travel to school?

_____. How do you get to school?

_____.

When the Connecticut Turnpike opened, people had to pay a toll with a _____. Have you ever seen someone pay a toll? _____.

On a large map, you will see the Interstate

_____.

Another kind of transportation you probably have used is the train!

Can you find the train tickets?

How did the train help make people's lives easier?

What would you do to help improve transportation in our town?

Scavenger Hunt: Movers and Shakers

Find the photograph of Oliver Gould Jennings' home called Mailands. This house is still standing, where Fairfield _____ is today. This was the summer home of Oliver Jennings.

If your house was donated to the community, what would it be used for?

You will also see picture of this home.

It was located in _____ and built by _____. He wanted people to notice his big house, so he hired a man to plow his fields with an _____ !

He was also friend to a man whose tiny boot is displayed earby. This man's name was General _____.

This section of the exhibition also features a top hat made in _____ out of _____ fur. There is also a fancy dress from the year _____.

You may get dressed up for special occasions. What are two examples of times when you and your family get dressed up? 1) _____

2) _____

Scavenger Hunt: New Communities

The photograph on the left shows Gustave _____ and his wife Louise. Gustave came to America from a country in Europe called _____. He was a mechanic and an inventor, known for his “Whitehead 2-Cycle _____”.

Gustave was fascinated with flight and designed several machines that could _____. What does his flying machine look like in the photograph below? _____. This photo shows his house in the background and the other building is his _____

In 2013, Connecticut recognized that Gustave flew in the year _____, two years before the famous _____ brothers.

Find a TROLLEY MAP from 1927. Name two streets that you recognize from the map:

1) _____ 2) _____

Many people used the trolley to get around, including immigrants from _____, _____, and _____.

Scavenger Hunt: Manufacturing & Might

Can you find this map of Bridgeport?

What year is it from? _____

Name three things that were made in Bridgeport during the 1800s and early 1900s:

1) _____

2) _____

3) _____

Can you find a pie plate?

What popular game is named after this pie company?

How many pies a day did they used to make?

In the poster above from the 1940s, women were encouraged to help World War II by helping at

1) _____

2) _____

3) _____

BONUS! Scavenger Hunt: Objects & Stories

Can you find pictures of these objects in the gallery?

Pick one object from these pictures and create your own story:

What time period is it from? _____

Who owned this object? _____

Why did the owner need this object? _____

Nearby you will find some funny objects that represent our community today. What two objects would you suggest to represent our community? 1) _____

Why? _____

2) _____

Why? _____

Behind you is a Community Wall.

This person, Mary Katonah, served as a Town Clerk for _____ years. She was also an important member of the _____ community.

What person from Fairfield would you put on our Community Wall?

Why? _____