

Sully Historic Site

Boy Scouts

Prework-American Heritage

Name: _____

Troop: _____

Table of Contents

Requirement Number	Explanation of Requirement	Page Number
1 Pre-work	Read the Declaration of Independence. Pay close attention to the section that begins with “we hold these truths to be self-evident” and ends with “to provide new Guards for their future security.” Rewrite that section in your own words, making it as easy to understand. Be prepared to share and discuss the importance of the Declaration to all Americans.	3
2d Pre-work	Interview 2 people in your community of different ages and occupations. Ask these people what America means to them, what they think is special about this country, and what American traditions they feel are important to preserve. A third will be interviewed at Sully.	4
3a Pre-work	Select a current event in the news. Explain how today’s events are related to or affected by the events and values of America’s past.	5
3c Pre-work	Research your family’s history. Find out how various events and situations in American history affected your family. Tell why your family came to America.	6-7
5 Pre-work	Choose one of the Following: 1. Read a biography of someone who made a contribution to America’s heritage. Tell some things you admire about this individual and some things you do not. Explain why this person has made a positive or negative contribution to America’s heritage. or 2. Watch 2 historical movies. Asses the historical accuracy of the movie.	8-9
6 Pre-work	Research a career opportunities in the American heritage field that interests you and explain how to prepare for this career. Research what education and training is required.	10

Requirement 2D: Interview

Please interview 2 people and answer the following questions.

1. **Name:** _____

What does America mean to you?

What makes this country special?

What American traditions are important to preserve and why?

2. **Name:** _____

What does America mean to you?

What makes this country special?

What American traditions are important to preserve and why?

Requirement 3c: Family History

Family trees are important for you to use to trace your own history. Let's look at how our country's history may have shaped your family's history. List your siblings, parents, grandparents, and great-grandparents.

How long has your family lived in America?

What countries do your ancestors come from?

Who was the first family member to come to America?

What year did they come?

What city did they live in?

Why did they come to America?

Did any of your family fight in a war?

Requirement 3c: Family Tree

List your family

Your list should contain siblings, parents, grandparents and great-grandparents...

Requirement 5A. Movies

Watch two motion pictures set in some period of American history.

- a. Describe to your counselor how accurate each film is with regard to the historical events depicted and also with regard to the way the characters are portrayed.

Film 1: Movie _____

Time period _____

Accuracy of historical events (explain)

Accuracy of historical characters (explain)

Film 2: Movie _____

Time period _____

Accuracy of historical events (explain)

Accuracy of historical characters (explain)

Requirement 5B. Read a biography (with your counselor's approval) of someone who has made a contribution to America's heritage.

Where and when was the main character born?

Was this person educated? If so, what type of schooling?

Did this person learn a trade or skill to make money? If yes, how?

Could this person move freely through America? If no, why?

Did this person influence other people's lives? If so, how?

What was an important issue for this person?

What do you admired or dislike about this person?

Is this person a positive contributor to American heritage?

Requirement 6: Jobs in American Heritage

Choose one of the following jobs that interest you and research the job qualifications, educational requirements, schools, and career options.

1. Historian
2. Anthropologist
3. Archaeologist
4. Museum Curator

Choose one job from the above list and provide a job description. Look in the dictionary.

Discuss what education and training are required for this career. Look at a college website.

List some schools that you might attend to receive your education.

Where would you find employment for this job (i.e. institution, business, organization, government...- give examples.

List Resources used: _____

Sully Scout Program
Merit Badge Counselor
Sully Historic Site
3650 Historic Sully Way
Chantilly, Virginia 20151
703-437-1794

Alexandre.fernandez@fairfaxcounty.gov

Christine.roderick@gmail.com

If ADA accommodations and/or alternative formats are needed, please call 703-324-8727 at least 10 working days in advance of the registration deadline or event. TTY 711.