

AP U.S. History—Mrs. Moeller
Fall Activities Scrapbook Opportunities

	Activity
	Point Value
	Proof Required

	Visit and tour Savannah
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Charleston’s colonial historic sites
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit Andersonville Confederate Prison near Americus
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit Fort Sumter, Charleston
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Ft. King George (Darien, Ga)
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Fort Frederica (St. Simon’s Island)
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Wormsloe State Historic Site (near Savannah)
	75
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Etowah, Ocmulgee or Kolomokee Indian Mounds
	45
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Chief Vann House (NW Ga)
	45
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour New Echota (NW Ga)
	45
	Pictures of you there, short Q & A with teacher in front of class about it

	Go to the Atlanta History Center

	45
	Pictures of you there, ticket stub, discussion in front of class about it

	Visit Chickamauga Battlefield
	45
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit Kennesaw Mountain Battlefield
	25
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit “The General” in Kennesaw
	25
	Pictures of you there, short Q & A with teacher in front of class about it

	Go to the Cyclorama in Grant Park and watch the presentation
	25
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Smith Plantation in Roswell
	20
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Bulloch Hall in Roswell
	20
	Pictures of you there, short Q & A with teacher in front of class about it

	Visit and tour Barrington Hall in Roswell
	20
	Pictures of you there, short Q & A with teacher in front of class about it

	Attend the show at The Hall of Presidents, Magic Kingdom
	15
	Picture of you with one of the workers next to the stage at the end of the show

	Attend the show The American Adventure, Epcot
	15
	Picture of you with one of the workers next to the stage at the end of the show

	Historic markers in Ga. to 1877 http://www.georgiahistory.com/historic_markers
	5 points each, maximum of 25 points
	Picture of you with marker, simple map of Georgia showing place

	Read Team of Rivals by Doris Kearns Goodwin
	105
	Discussion of book with others in front of class

	Read The Life of Andrew Jackson by Robert Remini
	95 points
	Discussion of book in front of class with other readers

	Read Chesapeake by James Michener
	75
	Discussion of book with Mrs. Moeller

	Read The Killer Angels by Jeff Shaara
	65
	Discussion of book with Mrs. Moeller

	Read The Wordy Shipmates by Sarah Vowell
	65
	Discussion of book in front of class with other readers

	Read the book “Jubilee” by Margaret Walker
	50
	Discussion of the book with Mrs. Moeller, probably in class

	Read the book “Gone With the Wind” by Margaret
	50
	Discussion of the book with Mrs. Moeller, probably in class

	Read 1812 by David Nevin
	50
	Discussion of book with Mrs. Moeller

	Read Rise to Rebellion by Jeff Shaara
	50
	Discussion of book with Mrs. Moeller

	Read Gods and Generals by Jeff Shaara
	50
	Discussion of the book with Mrs. Moeller, probably in class

	Read Gone for Soldiers by Jeff Shaara
	50
	Discussion of the book with Mrs. Moeller, probably in class

	Read April Morning by Howard Fast
	35
	Discussion of book with Mrs. Moeller

	Read Chains by Laurie Halse Anderson
	25
	Discussion of book with Mrs. Moeller

	Read Fever 1793 by Laurie Halse Anderson
	20
	Discussion of book with Mrs. Moeller

	Read Rifles for Watie by Harold Keith
	15
	Discussion of the book with Mrs. Moeller, probably in class

	Read Across Five Aprils by Irene Hunt
	10
	Discussion of the book with Mrs. Moeller, probably in class

	Read Surviving Jamestown by Gail Karwoski
	10
	Discussion of book with Mrs. Moeller

	Read My Brother Sam is Dead by James Collier
	10
	Discussion of book with Mrs. Moeller

	Read any THREE of Jean Fritz’s books on this time period
	10
	Discussion of books with Mrs. Moeller

	Read Iron Thunder by Avi
	5
	Discussion of the book with Mrs. Moeller, probably in class

	Attend a local production of 1776, the musical, if available
	40
	Discussion of musical with Mrs. Moeller and possibly class

	Lectures by authors/historians as announced.
	50 points each
	Pictures of you there. Some may require tickets or book purchase.

	Visit the Georgia State Capitol museum (check days/times)
	35
	Discussion with Mrs. Moeller; pictures with an exhibit before 1825

	Watch the movie “Gone with the Wind” and write a 1000 word analysis of how the book is or is not like the actual history
	20
	Submit to Turn it In by due date of scrapbook

	Watch the movie “The Patriot”
Note: Rated R (for war violence)
	5
	Possible quiz, definitely class or individual discussion

	Watch the movie “Glory” Note: Some versions rated R, some PG
	5
	Possible quiz, definitely class or individual discussion

	Recite Presidents 1-18 in 35 seconds
	10
	In front of class when time allows.

· Remember that you may earn up to 115 points (15 being bonus points). This assignment goes into your assessment average.
· If you visit another place related to American history prior to 1877 that is not on this list, please see me or email me about approval and point value.
· Please consider combining these trips with your college visits this fall.
· Email pictures to NMoellerpapers@gmail.com (do not send to my Fulton County email!!)

AP U.S. History—Mrs. Moeller
Activities Scrapbook Grading Sheet

Student Name________________________________

Period ________________

	Activity
	Points
	Date Completed
	Mrs. Moeller’s
Check off column

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _GoBack]Total Points:	 ______
