[image: image2.jpg]

Patriots and Presidents
Created by Rhonda Riddick
A webquest on

Virginians Who Lead Us To Independence

Fourth Grade SOL VS.5, VS.6

Introduction

Many sons of Virginia were leaders in shaping the course and direction of our country and its birth. First, the colonies would have to win their independence from England. Once independence was won, the founding principles of the new nation had to be established.

Because there are so many Virginians who made a contribution to this end, a new museum will be opening to honor these individuals. Your job (or quest) is to create displays for a new museum on a famous Virginian who contributed to the molding of our new nation, The United States of America.

Task

The museum will require an informational display for each Virginian to be represented in the museum. Your “display” will be in the form of a poster. You may use a flat posterboard, tri-fold foamboard, plexiglass, or any other medium that can be transported easily to school. If at all possible, try to visit a museum and get some ideas. You may recall something you saw on a field trip. (There is a nice museum called the Glen Allen Cultural Center that has some nice displays and it is free.) Be creative. You want to create something that will get people to remember your Virginian.

Process

Each display must include the following elements:

1. A picture of the person.

2. A headline that includes the person’s name and

 something about their contribution (Ex: “Thomas

 Jefferson, Author of Independence”).

3. A brief, biographical sketch about their life. Include personal

facts as well as information about the document or achievement for which they are remembered .
4. Include a picture of their homes and a map of Virginia that

 indicates the location of their homes.
5. Optional: If your person is famous for a document, try to

 include a picture of that document.

6. Be prepared to give an oral presentation to the class.

You will be working with a partner assigned by the teacher. You must get your partner approved by the teacher. All Virginians

on the list must be represented. You will use the websites provided for your research. Tips on design will be provided by our art teacher. Your librarian and your teacher will help guide your research. Our technology instructor will teach you how to use pictures on the Internet for your display. Each group will be given a biographical outline sheet, timeline on project completion, and a project diary to record each member’s contribution.

Resources

George Washington

Biography

Mount Vernon
Thomas Jefferson

 Biography

Monticello

George Mason

 Biography

Gunston Hall
Patrick Henry

 Biography

Red Hill

Evaluation

 Required

 Elements

 Present
Biographical

Info

Complete
Timeline

Requirements

Met
Oral

Presentation
Design

Neatness

1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4
1 2 3 4

Conclusion

After learning about the lives and contributions of these famous Virginians, be prepared to discuss if any or all of their contributions are still relevant to our country today.

[image: image1.jpg]

