Local History Scavenger Hunt
	Your extra credit is a historic picture hunt at Kennesaw Mountain Battlefield Park and two Marietta Cemeteries. This is extra credit, you do not have to do it, so do not complain about it. This will probably take many hours. You must complete all of the tasks to receive credit. There is no partial credit and no late extra credit will be accepted. Your assignment is due on or before 8:15 A.M on Tuesday, December 2nd. Do some quick internet research to learn locations and opening times.

Rules:
-All or nothing, no partial credit
-No other student may be in a picture with you
-Pictures must be printed out and presented in the same order as the tasks.
-Obey ALL park and cemetery rules and regulations. Do NOT climb on cannons.
-Drive safely.
[bookmark: _GoBack]-Stay out of the trenches.
-Be careful while walking and bring water.
-People died here, so be VERY respectful.
-Headstones must be legible
-Have Fun.
	
Kennesaw Mountain National Battlefield Park
Visitor Center Lobby
Get a park brochure stamped and signed by a staff member. YOU WILL NEED THE MAP. YOU WILL TURN THE MAP IN WITH YOUR PICS.

 Take a picture of yourself beside, or with the following:

Visitor Center Lobby and Gift Shop
1. NaeNaeing beside the 3 inch Ordnance Rifle
2. the dog tent.
3. holding book a written by Sam Watkins
4. Holding both the 34 Star US and 2nd National Confederate flags, in one hand.

Museum
1. the cannon that was used during the Battle of Kennesaw Mtn. (it is a very specific one).
2. pointing at General Thomas. (Stay on your side of the rail)
3. pointing at General Cheatham. (Stay on your side of the rail)
4. the Cherokee Dragoon’s Flag
5. the medical kit
6. Pointing at a drawing of me (Hint: think cannon)
7. General French’s coat

Kennesaw Mountain
1. reading the front of the Georgia Monument.
2. The fourth cannon on the mountain, pointing in the direction that the cannon is facing
3. Pointing at carving that is dated 1887. The date is on a rock (Hard to find)

Pigeon Hill
1. The “US Regulars” monument
2. Go up the trail labeled “Pigeon Hill”. On a sign near the top there is a Rock and a picture of that rock. Take a picture of yourself that has the rock and the picture of the rock in it.
3. Pointing at the name Lightburn that is on a marker

Cheatham Hill
1. Pointing at the two cannons on the right as you turn into Cheatham Hill
2. Sitting in front of the Texas Monument
3. Reading the Marker called “A Humanitarian Act” while looking smart
4. Take a picture of yourself in the fort (The marker says “Camouflaged..”)
5. Pointing at the “Coffey” monument
6. You sitting on the steps of the Illinois Monument
7. Take a picture of yourself next to the spot where Col. Dan McCook was mortally wounded.
8. Take a picture of yourself leaving a penny (or you can pretend that you left a penny)beside the grave of the Unknown Soldier; by the way, we think we know who he was.
9. At the steps of the IL Monument (back to monument) follow the trail down and around the field in front of you. Go across the bridge and follow the trail on your right to the marble marking the starting point of McCook’s Brigade”.
10. Beside the tunnel looking tired after climbing back up the hill to the monument

Kolb Farm
1. beside the tombstone of Peter Valentine Kolb III.
2. You with the farmhouse in the background with the red door visible
3. Standing in front of the farmhouse, jazz hands

Marietta National Cemetery
1. Copernicus Coffey – 22nd Indiana Infantry
2. Emma Stephenson – Nurse
3. Pearl Harbor Monument
4. Henry W. Cates (Spanish-American War)
5. Sitting on the Rostrum
6. Lee H. Phillips (Korean War) Medal of Honor Recipient
7. the Arch
8. Any “Unknown” grave

Marietta City Cemetery and Confederate Cemetery
1. Bill Yopp
2. Angel erected by the “Lady in Black”
3. Mary Phagan
4. G.M.I. Cannon
5. Mattie Harris Lyon Statue
6. The Arch of Tribute
