

field trip

Program Guide

2016 - 2017

**BARTOW
HISTORY
MUSEUM**
CARTERSVILLE
GEORGIA

Opening a Door to the Past

www.thegrandtheatre.org | www.bartowhistorymuseum.org

CALL 770-387-3849 TO REGISTER

Make us part of your lesson plans!

Welcome to the 2016-2017 school year! As you begin thinking about your field trip opportunities for the upcoming year, consider a visit to the **Bartow History Museum**. Along with our partners, the **Grand Theatre** and the **Booth Western Art Museum**, we offer a variety of fun and engaging programs to meet your instructional needs.

Want to participate with us, but can't make it to the museum? Check out our Traveling Trunk program, where history comes to you!

We look forward to working with you,

Bartow History Museum Staff

Did you know?

Your students can purchase special souvenir bags from the Bartow History Museum. They are only \$3 each, and include a pencil, arrowhead and stickers.

Advanced notice is required.

FIELD TRIPS

Minimum 15, maximum 120 per 2-hour session.

\$8.00 for students; \$7.00 Bartow, Cherokee, Forsyth County students.

call 770-387-3849 to register

Map Happenings - *First or Third Grade*

Discover the importance of maps through games and hands-on activities that teach directions, map symbols and other map skills. Enjoy audience participation as we take a trip to all seven continents through music and visual images. Play maracas in South America, go on a crocodile hunt in Australia, and find a geocache in Bartow County!

GPS: SS1G2, SS1G3, SS3G1

"Very fun and interactive!" • "Great program!" **First Grade Teachers**

Cherokee Life and Legends - *Second Grade*

Examine the lives of the Cherokee Indians by visiting the museum's Cherokee cabin. Students will hear Cherokee myths and legends linked to the stars, see the theatre stage come to life with constellations, play Cherokee games, handle artifacts and see a blowgun demonstration.

GPS: SS2H1, SS2H2, SS2G2

"This is one of our favorite trips!" • "We always enjoy this field trip. It's fun and interactive..."

Second Grade Teachers

Freedom 101 - Third Grade

Travel back in time to interview key historic figures who made strides in freedom - Paul Revere, Susan B. Anthony, Frederick Douglass, President Franklin and Eleanor Roosevelt, Mary McLeod Bethune, President Lyndon Johnson, Thurgood Marshall and Cesar Chavez. Students will also get a deeper look at the issues of women's suffrage, educational freedom and worker's rights, learn about boycotts and stage a protest parade! **GPS: SS3H2, SS3CG2, SS3G2**

"This was one of the best field trips we have ever been on!" • "I truly thought that this was one of the best field trips. What a neat museum! Also, your instructors worked well with the kids and you could tell that they loved what they did. We enjoyed it so much!" **Third Grade Teachers**

Native American Cultures - Fourth Grade

Compare and contrast the myths, legends and cultures of the Inuit, Kwakiutl, Nez Perce, Pawnee, Hopi and Seminole tribes. Discover how the areas in which they lived and the animals they encountered affected the lives of those tribes. Learn a Hopi dance, handle artifacts and act out a legend. **GPS: SS4H1**

"This was an excellent program that kept students moving and engaged. Stops were interesting and relevant to students. Planning the trip was effortless and the day was very well organized. I would bring other classes back in the future." • "Great field trip!" **Fourth Grade Teachers**

Homefront, Battlefront - Fifth Grade

Explore the lives of the men, women and children who lived during World War II. Discover ration books, Victory Gardens, 1940's lingo and propaganda. Find out how entertainers and everyday citizens pulled together to support the war effort. **GPS: SS5H4, SS5H5, SS5H6**

"The program was very well done! Thank you! The design perfectly addressed our social studies standards." • "Loved it!" **5th Grade Teachers**

THEATRE

on demand!

call 770-386-7343 to register

Sign up for these great musical storytelling programs to enhance your curriculum throughout the year. \$3 per student.

Tall Tales and Truth Twisters - *First through Third Grade*

40 Minutes

Legendary characters Johnny Appleseed and Annie Oakley share their stories and delight the audience with tall tales. Through storytelling and music you will hear about John Henry, Davy Crockett, Paul Bunyan and Pecos Bill. Johnny and Annie will bring this program to schools located in Bartow County.

**GPS: SS1H2, ELA2R4m,
ELA3R3N**

EDUCATIONAL *performances*

call 770-386-7343 to register

Teachers, Para-pros and bus drivers are free!

Grand Theatre performances apply the following GPS Standards: **TAESK-1.1, TAES2-3, TAES4-5.1, TAMS6.1, TAMS7.11, TAMS8.1, TAHSFTI.1**

“Annie, Jr.” - *Recommended for All Grades*

Thursday, November 10, 2016 at 9:15 and 10:45 a.m.

The story of a little orphan girl growing up during the Depression. She shows that sometimes your dreams of a better “Tomorrow” might just come true.

Performed by Grand Youth Theatre.

One-hour performance. Admission \$5.00.

“The Nutcracker” - *Recommended for All Grades*

Friday, December 2, 2016 at 9:15 and 10:45 a.m.

This classic ballet tells the story of Clara, a German girl whose mysterious Uncle Drosselmeyer gives her an enchanted nutcracker.

Performed by Cartersville City Ballet.

One-hour performance. Admission \$5.00.

Two special performances for **BLACK HISTORY MONTH**

presented by Bright Star Touring Theatre on Wednesday, February 15, 2017

“Black History Hall of Fame” - 9:15 a.m. *show for grades K-5*

This show features over a dozen African-American groundbreakers including Maya Angelou, the Buffalo soldiers, and Mae Jemison.

45 minute performance.

“North Star” - 11:00 a.m. *show for grades 3-12*

Celebrate the life of Harriet Tubman and her work as a conductor on the Underground Railroad.

45 minute performance.

The Union Dissolved - *American Presidents and the Civil War*

From the Founding Fathers to Fort Sumter to Appomattox Court House, explore the Presidents, underlying causes, and major battles of the tragedy that was the Civil War. Through guided activities in the Presidential and Civil War galleries, exploration of Civil War camp life and a hands-on art activity, students become eyewitnesses to the unfolding drama that threatened to tear

the nation apart. This program takes place at the Booth Western Art Museum and is jointly taught by the Bartow History Museum. A complete Teacher's Guide with integrated activities is available when this program is booked.

2 Hours (\$6 for students, \$8 for parents) GPS: SS5H1, SS8H1

SPECIAL EVENT

What's the Rush? Georgia, California, and the Economics of the Gold that Connected Them - *Grades K-8*

Friday, April 28, 2017, 9:00 a.m. - 2:00 p.m.

Students will explore the history of both the Georgia Gold Rush and California Gold Rush on the Museum Festival Grounds and inside both Bartow History Museum and Booth Museum. This year will have an **ECONOMICS** focus for grades K-8! Enjoy living history presentations, pan for gold at both wet and dry panning stations,

trade for goods at the expanded Trading Post, discover where gold was found, visit a boom town, and so much more! **\$5.00 for students, \$3.00 (plus tax) for adults, FREE for classroom teachers. Includes Museum admission!**

FIELD TRIPS

Special Programs at Bartow History Museum

Minimum of 15 and maximum of 90 students per 90 minute session
\$5.00 for students; \$4.00 for parents/chaperones; \$4.00 for Bartow, Cherokee, and Forsyth County students.

call 770-386-7343 to register

Down on the Farm - Kindergarten

In this interactive hands-on program, students will learn what it was like to live on a farm 100 to 150 years ago. Students will handle farm artifacts, compare chores today with those of farm children from long ago, hand-wash clothes, churn butter, and more fun farm activities! **GPS: SSKH3, SSKE1**

SPECIAL EVENT

America at War: Pearl Harbor, Pep Tires and Propaganda **December 7, 9:00 a.m. - 1:00 p.m.**

Join us as we remember the infamous attack on Pearl Harbor and commemorate the 75th anniversary of the United States' entrance into WWII. Learn about the causes of the war, explore what those on the homefront did to support the war effort, and discover the surprising role of comic books during the time. Between re-enactors, special presentations and discovery stations, students will gain a big picture understanding of the effects of the war, hear individual stories of those on the battlefield and the homefront, and learn interesting facts about the war and American culture in the 1940s.

TRAVELING TRUNKS

Bring the Bartow History Museum to You

Can't come to us? We'll come to you! We offer a wide range of engaging trunks to fit multiple GPS standards. A museum educator, in period appropriate costume, will travel to your school to present artifacts and themed interactive activities with each trunk. **Each trunk program is approximately 1 hour long.**

\$50 within Bartow County/\$60 outside of Bartow County
(\$25 Travel Fee for outside Bartow County)

call 770-386-7343 to register

Farm Life - *Pre-K and up*

Students will handle farm artifacts, compare chores today with those of farm children in a time long ago, hand-wash clothes, participate in fun farm activities, and churn butter!

Old Fashioned Toys and Games - *K and up*

Explore toys and games spanning hundreds of years, make an old fashioned spin top and play old time games, such as Jacob's Ladder, dominoes, and cup and ball.

Pioneer Pathways - *K and up*

Experience the daily life of pioneers at work and play with artifacts, churn butter, and learn about the one room schoolhouse.

Map it! - *First Grade and up*

Discover the importance of maps through games and hands-on activities that teach directions, map symbols, and other map skills. Learn how a compass works and play a new game using cardinal directions!

TRAVELING TRUNKS

Colonial Life - *First Grade and up*

Experience daily life in the Southern colonies as you learn about farmers, women, children and servants. Make an old fashioned toy and perform chores from the past.

The Life of the Cherokee - *Second Grade and up*

Examine artifacts, hear stories and play games as you learn about the life of the Cherokee. Explore the similarities and differences between the Cherokee and their Pioneer neighbors. View a blowgun demonstration!

Civil War - *Fourth Grade and up*

Explore a Civil War soldier's haversack and knapsack and why their contents were so important to him. Discover the hardships of doctors and nurses who cared for the sick and wounded soldiers.

World War II - *Fourth Grade and up*

From battlefield to home front, students learn about key battles, V-mail, Victory Gardens, and participate in rationing activities.

Teacher Comments

"The students loved this traveling trunk! Very hands-on and fun. Everyone learned a lot!"

First Grade Teacher

"We loved this and will be booking again next year!" **Kindergarten Teacher**

"The kids loved the playing games and making butter" **First Grade Teacher**

Bartow History Museum

4 East Church Street
Cartersville, GA 30120
Information: 770-382-3818 x 6288
Reservations: 770-387-3849
Manager of Programs:
Jean Howington
jeanh@bartowhistorymuseum.org

The Grand Theatre

7 North Wall Street
Cartersville, GA 30120
www.thegrandtheatre.org
Information: 770-386-7343
Programs Director: Terri Cox
info@thegrandtheatre.org

Georgia Museums, Inc.
PO Box 3070
Cartersville, GA 30120