

History Hunt

Developed by Suzanne Hough and Tammerah Robertson
of Shelby Elementary School in Shelby, Montana

Museum of the Northern Great Plains and Homestead Village

GROUP _____

Names _____

HORNADAY GALLERY

Painting Matching — Match the Artist with their painting. Some artists will be used twice.

- | | |
|--------------------------------|--------------------|
| _____ 1. The Raid | A. Robert Lavine |
| _____ 2. Ft. Belnap Dandy | B. Glenn Hopkinson |
| _____ 3. Friend or Enemy | C. Chuck DeHaan |
| _____ 4. DeSmet at Fort Benton | D. Newman Myrah |
| _____ 5. Chief Dan George | E. Hans Luetcke |
| _____ 6. The Pioneers | F. Dave Parchen |
| _____ 7. Still Silence | G. Bob Morgan |
| _____ 8. The Hornaday Bison | H. Harley Brown |
| _____ 9. Fort Benton Levee | I. Bernard Fuchs |
| _____ 10. Old Time Wheels | |
| _____ 11. Pow Wow | |

1. At the display of the Grizzly and Bobcat, how many eggs are under the goose? _____
2. Who is the artist & sculptor associated with the Buffalo Nickel?

3. What years were the following priced Hornaday Buffalo stamps commemorated?
30 cents _____ 13 cents _____ 6 cents _____
4. How many bronzes are on display in the Hornaday Buffalo Room? _____
(When counting, each base counts as 1 bronze)

HALLWAY BETWEEN HORNADAY GALLERY & GENERAL MILLS EDUCATIONAL CENTER

1. In the display titled "The End Of the Open Range" what were the 3 signs of the end of open range during the winter of 1886 — 87?

2. What animal sits over the Hornaday Gallery sign?

GENERAL MILLS EDUCATIONAL CENTER

1. What was the name of the painting that showed approx. 20 buffalo chased by 2 Indians?
2. In the painting entitled "Fortunate Meeting" what were the Discovery years?
3. What was the name of the painting that showed a certain street in Fort Benton with 2 kids carrying a fishing pole?

4. In the painting entitled "Prairie Friends," what 2 types of animals are shown in the foreground with mother and daughter? _____ and _____
5. What was the name of the painting that showed the steamboat ("*Far West*") ready to embark on its journey? _____

CADE HALL

1. What were the years listed for the following displays?

Grandmother? _____ Mother? _____ Daughter? _____

2. What was the date on the calendars for the 3 displays?

Grandmother month _____ year _____

Mother month _____ year _____

Daughter month _____ year _____

3. What 3 books were exhibited for the 3 displays?

Grandmother _____

Mother _____

Daughter _____

4. Name 3 items in the display cases that became more technologically advanced over the years. _____

5. Name 2 politicians that were represented by political campaign buttons for the 3 time periods.

Grandmother _____

Mother _____

Daughter _____

6. What was the “Symbol of the High Plains”? _____

7. When were the land grants signed by President Lincoln ? _____

HINT - Look under his picture)

ENVIRONMENTAL HALL

1. Complete the names of the following nature grasses according to the display.

a. Little _____

f. Idaho _____

b. Blue _____ Wheatgrass

g. Western _____ Grass

c. Prairie _____ Grass

h. Needle & _____

d. Wild _____

i. Rough _____

e. Green _____ Grass

j. Prairie _____ Reed

2. How many different grains are displayed in the wheat, oats, barley, rye display? _____
3. How many different birds are listed in the "Great Northern Plains Mosaic" display? _____
4. How many different animals are listed in the "In the Great Northern Plains Mosaic" display? _____
5. In the exhibit of the "Mammals of the High Plains" look carefully and answer the following questions:
 - a. What is the largest mammal shown? _____ smallest? _____
 - b. What specific type of prairie dog is on display? _____
 - c. How many dark stripes are on the chipmunk's tail? _____
 - d. Which is larger between the jackrabbit & cottontail? _____
 - e. Name a mammal where the tail is longer than the entire body _____
6. According to the water display.....it is more precious than _____
7. What were the 3 "Plagues in Paradise"?

8. Name any 2 states that were infested with grasshoppers from 1937 — 1940?
9. The main insecticide of the 1930's was _____
10. How many years was "Mira's Weather Station" used to report weather? _____
11. What day of the week was "wash day" and the hardest day of the week? _____
12. Sunday was a day for church, _____, visiting and _____
13. What flavor of ice cream is a recipe given and displayed? _____
14. How many total wrenches are in the display case? (count colors) _____

HEADLINES MATCHING- Match the headlines on the left with the year on the right.

- | | |
|---|---------|
| _____ 1. Earthquake and Fire Ruin San Francisco | A. 1929 |
| _____ 2. Lindbergh Relates Own Story | B. 1914 |
| _____ 3. Greatest of World's Fairs... | C. 1918 |
| _____ 4. INVASION | D. 1932 |
| _____ 5. England Declares War on Germany | E. 1934 |
| _____ 6. PEACE | F. 1943 |
| _____ 7. 1302 Lives Lost When "Titanic Sank" | G. 1969 |
| _____ 8. Wall Street in Panic As Stocks Crash | H. 1937 |
| _____ 9. Posse Kills Clyde Barrows & Bonnie Parker | I. 1944 |
| _____ 10. VEDay | J. 1906 |
| _____ 11. "The Eagle has landed ... Two Men Walk On The Moon" | K. 1904 |
| _____ 12. Kennedy Assassination | L. 1927 |
| _____ 13. Hindenburg Burns in Lakehurst Crash | M. 1912 |
| _____ 14. Amelia Lands in Ireland | N. 1945 |
| _____ 15. First Atomic Bomb Dropped On Japan | O. 1963 |

HARVEST HALL

1. What 3 Canadian Miracles saved farming on the High Plains?

2. Carpenters used several different tools to build houses, _____ and furniture.

3. The following are some of the tools used: (fill in missing names in any blank)

Auger	_____	saw	_____	bucksaw
Mallet	_____	bench	_____	

4. In Row Cropping, corn and potatoes were used for _____, livestock and the local _____

5. The McCormick Deering Machines on display were used for _____ and _____ corn.

6. Name any 4 items usually kept in the root cellar.

7. How long did the Irish potato famine last? _____ to _____

WWI

1. What nurse was featured as part of the WWI display? _____

2. What ship did she serve on? _____

3. When did she finally arrive home? _____

TRANSPORTATION

1. How much horsepower did the 1939 Chrysler have? _____

2. How much horsepower did the 1953 Chevrolet have? _____

3. How many of the doors actually open on the 1916 Model T ? _____

POWER HALL

1. The machine titled “Straw Burner” went how fast? _____

2. “Ingenuity” was based on what revolutionary machine? _____

3. The Cadillac is sitting next to what mode of transportation? _____

4. How many musical instruments are visible on top of the piano in the gazebo? _____

WORLD WAR II

1. Name any 3 items that were recycled for the war effort

2. How often could families obtain the following rationed items?

a. 5# of sugar _____

b. 1 pound of coffee _____

c. 5 pounds of meat _____

3. Match the WWII date with the important event that occurred:

- | | |
|-----------------------------------|------------------|
| _____ a. Battleship Missouri | 1. Aug. 25, 1944 |
| _____ b. Raising Flag at Iwo Jima | 2. Dec. 7, 1941 |
| _____ c. Pearl Harbor | 3. Feb. 2, 1945 |
| _____ d. Franklin D. Roosevelt | 4. June 6, 1944 |
| _____ e. Liberation of Paris | 5. 1932 – 1945 |
| _____ f. Omaha Beach D-Day | 6. Sept. 2, 1945 |

WINDMILLS

1. How many different windmills are on display? outside _____.

HOMESTEAD VILLAGE

1. What building is behind the dress shop? _____
2. What is the name of the church? _____
3. What building is in between the Fire Dept. and City Hall? _____
4. The name of the bank is _____ State Bank.
5. What buildings are on the left and right of the Barber Shop?
Left _____ Right _____
6. Who are the 2 owners of the Barber Shop? _____ and _____
7. What is across the street from the Drugstore? _____
What is across the street from the State Bank? _____
8. What is across the street from the 1950's house? _____
9. What does it say over the Jail door? _____
10. When was the Jail created? _____
11. What building is between the Grocery and the Gas Station? _____
12. On the top floor of Lehman's merchandise, what is the name of the doctor and dentist?
? Doctor _____ Dentist _____

Please turn this scavenger hunt into your teacher for scoring.

The team with the most correct answers will win a prize !!

MUSEUM OF THE NORTHERN GREAT PLAINS

ANSWER KEY

HORNADAY GALLERY

ANSWERS

Matching –

- | | | |
|--------------------------|----|-----------------|
| 1. The Raid | D. | Newman Myrah |
| 2. Ft. Belnap Dandy | G. | Bob Morgan |
| 3. Friend or Enemy | D. | Newman Myrah |
| 4. DeSmet at Fort Benton | A. | Robert Lavine |
| 5. Chief Dan George | H. | Harley Brown |
| 6. The Pioneers | B. | Glenn Hopkinson |
| 7. Still Silence | C. | Chuck DeHaan |
| 8. The Hornaday Bison | F. | Dave Parchen |
| 9. Fort Benton Levee | G. | Bob Morgan |
| 10. Old Time Wheels | E. | Hans Luetcke |
| 11. Pow Wow | I. | Bernard Fuchs |

Observation

- 8
- James Earl Frazer
- 30cents**=1923 **13cents**=1776—1796 **6cents**=1969
- 15

Hallway —

- No More Buffalo
 - Range Cattle perished by the thousands
 - Barbed wire comes to the high plains
- Golden Eagle

General Mills Educational Center

Observation

- Hunt on Arrow Creek 1700-1831
- 1803—1806
- Baker Street— 1875 to 1887 Golden Years
- antelope and sheep
- Ho for the Gold Fields 1862— 1874 Lawless Years

Cade Hall

Observation

- Grandmother** 1908 –1929 **Mother** 1932 –1950 **Daughter** 1953 –1980
- Grandmother** March 1927 **Mother** January 1934 **Daughter** October 1968
- Grandmother** ‘Chatter Boy’
Mother “Black Beauty”
Daughter “Dennis the Menace”
- a. telephone b. radio c. lights or iron or mixer
- Grandmother** Wilson, Hoover, Curtis
Mother Truman, Roosevelt, Dewey
Daughter Kennedy, Nixon , Eisenhower
- windmill

7. May 20, 1862

Environmental hall Hall

1.
 - a. Little Bluestem
 - b. Blue Bunch Wheatgrass
 - c. Prairie June Grass
 - d. Wild Rye
 - e. Green Needle Grass
 - f. Idaho Fescue
 - g. Western Wheat Grass
 - h. Needle & Thread
 - i. Rough Fescue
 - j. Prairie Sand Reed
2. 6
3. 12
4. 13
5.
 - a. Porcupine and Common Shrew
 - b. Black-tail
 - c. 5
 - d. jackrabbit
 - e. Western Jumping Mouse
6. gold
7. Grasshoppers, Crickets, Worms
8. Northwestern Montana, Wyoming, South Dakota, North Dakota
9. DDT
10. 50 years
11. Monday
12. picnics, baseball
13. vanilla
14. 33

Matching

1. J—1906
2. L—1927
3. K—1904
- 4 . L—1944
- 5 . B.—1914
6. C—1918
7. M—1912
8. A— 1929
9. E—1934
10. N— 1945
11. G— 1969
- 12 .O—1963
13. H— 1937
14. D— 1932
- 15 .N— 1945

Harvest Hall

1. summer fallow, strip farming, marquis
2. barns
3. chisels, hammer, drawknife, braces, adze, or drill
4. family, market
5. husking, shredding
6. potatoes, corn, lard, apples, smoked meat,
7. 1845—1848

WWI

1. Virginia Flanagan
2. R.M.S. Aquittania
3. 1919

Transportation

- 1 27.34
2. 115
3. 3

Power Hall

1. 1-2 mph
2. Model T Ford
3. A horse drawn buggy
4. 6

World War II

1. Fats, aluminum, newspaper, tin cans, scrap
2. sugar -60 days, coffee -5 weeks, meat -1 week
3.
 - a. 6. Sept. 2, 1945
 - b. 3. Feb. 2, 1945
 - c. 2. Dec. 7, 1941
 - d. 5. 1932 - 1945
 - e. 1. Aug.25, 1944
 - f. 4. June 6, 1944

Windmills

1. 7

Homestead Village

1. School
2. Holiness Church
3. Blacksmith Shop
4. Genou
5. Drug Store, Recorder's office
6. Saul and Ira
7. Blacksmith Shop / City Hall/Jail
8. Park Livery Stable
9. Dew Drop Inn
10. 1881
11. Homestead Shack (built in 1914)
12. Doctor = Carl Bassow MD Dentist = PJ Sweeney