

OHIO

Historically Speaking Patch Program

ABOUT THIS 'HISTORICALLY SPEAKING' KIT

TABLE OF CONTENTS

Requirements for Patch Program	2-3
Detailed outline of kit	4
State Journal cover	5
Coloring Pages and Activity Sheets	6-11
Trading Post Game	12-16
Recipes	17
Answer Sheets	18-19
Resources	20
Order Form and Shipping Chart	21-21

This **kit** was created to assist you or your group in completing the 'Ohio Patch Program.'

Kits are books written to specifically meet requirement of our state's patch program and help individuals earn the associated patch.

All of the information has been researched for you already and collected into one place.

Not all of the requirements of the patch program are covered in this kit. Selected requirements are included and you choose the ones you wish to complete according to the items given. Included are; state symbols, maps, crafts, games, recipes, coloring sheets, and more educational information. These materials can be reproduced and distributed to the individuals completing the program.

Any other use of these programs and the materials contained in them is in direct violation of copyright laws.

If you have any questions, please feel free to contact Patchwork Designs, Inc. using any of the methods listed below.

ORDERING AND CONTACT INFORMATION

Written By:
Cheryle Oandasan
Copyright 2004/ 2012

After completing the 'Ohio Patch Program', you may order the patch through Patchwork Designs, Incorporated. You may place your order in one of the following ways:

Mail

Checks and Money Order: Please send checks and money orders, payable to Patchwork Designs, Inc. to:

Patchwork Designs, Inc.
8421 Churchside Dr
Gainesville, VA 20155

Credit Card

Telephone your MasterCard or Visa order to (703) 743-9948. Leave your order and credit card number on our secure line.

Fax

Using these same card types, you may also fax your order to (703) 743-9942.

Online Store

www.patchworkdesigns.net
All information is secure.

Historically Speaking Ohio Requirements

Complete 3 requirements to earn the patch

1. Ohio, the 17th state, also called the Buckeye State, is located in the Midwest of the United States. Locate it on a USA map, find its capital. Research the state bird, flower and flag.

2. Native Americans roamed Ohio in search of hunting grounds for their tribes. Today many streets, cities and rivers are named for Native Americans. The tribes in Ohio frequently used the trading post. What is a trading post? Choose a tribe to learn more about. What type of housing did they use? Create a craft that might have been taken to the trading post to trade for European goods or create a craft depicting the Native American heritage. Examples of tribes are Mingo, Ottawa, Delaware, Shawnee and Miami.

3. In the 1800's many settlers came to Ohio from other countries. Choose a country or cultural group that settled in Ohio to learn more about. Eat a food, create a craft, play a game, or celebrate a holiday from that cultural group. Examples are German, Irish, Italian, England, African Americans or Shakers.

4. Historical markers have been placed around Ohio to assist everyone in exploring the many historical areas of Ohio. Today, there are over 600 markers throughout the state. Choose a historical site or museum to explore and learn more about. Some examples are: the Ohio Village; Roscoe Village; Ohio State House; Zane Grey Museum; Neil Armstrong Air and Space Museum or Zane National Road.

5. Did you know that that the first woman to run for president was from Ohio? Her name was Victoria Claflin Woodmill. There were eight presidents who were born in Ohio. Name two of them; three out of eight have the first name William.

6. Ohio is rich in natural resources and has been a cradle of some of America's most important businesses. John D. Rockefeller began Standard Oil in Ohio and it grew quickly. Benjamin Goodrich set up a rubber plant and made Ohio the center of the tire industry. Research and find two other resources that Ohio provides to our country.

7. Cleveland was the world's first city to be lighted electrically and had the first traffic light in America. Many Ohioans invented new ways or ideas to improve our way of living. Name one person and their invention or visit the National Inventors Hall of Fame in Akron, Ohio. Examples of inventors are Thomas Edison, Charles Kettering, John Patterson, Garrett Morgan, Clarence Crane, and Henry Sherwin and Edward Williams.

8. Ohio has over 70 state parks and a 10,000 acre reserve for endangered animals, called The Wilds. Explore the outdoors of Ohio. Visit a state park, zoo, The Wilds, take a nature hike or study the flowers, trees or animals in your area.

9. There are a variety of festivals and fairs that celebrate the traditions and history of Ohio. Choose a festival to celebrate or learn more about. Some examples are Dulcimer Day, a plowing contest, Canal Festival, Oktoberfest, Renaissance Festival, Strawberry Festival, and the Ohio State Fair.

10. The Amish in Ohio concentrate on living simply and continue to get around in a horse and buggy. Find out more about the Amish people and their traditions. If you have a chance to visit the area, experience the Amish lifestyle for yourself. For example: Take a horse and buggy ride, enjoy incredible homemade jams and breads, visit a real farm, view the art of beautiful handmade quilts, furniture, and dolls.

11. Ohio is considered the “birthplace of aviation”, since the inventors of the airplane, Orville and Wilbur Wright were from Dayton, Ohio and a whopping 24 astronauts were born in Ohio. Research two famous people that resided in Ohio. What did they accomplish and where were they from? Some examples are: Clark Gable, Peggy Fleming, John Glenn, Neil Armstrong, Steven Spielberg or Bob Hope.

12. Ohio is named after the Ohio River that runs through the state. From beach dunes to crisp evergreen forests there are a wide variety of activities that you can enjoy in the great outdoors of Ohio. Be daring and go camping, swimming, biking, boating, fishing, or any other outdoor adventure.

13. In the 1950’s the phrase “rock and roll” was invented by Alan Freed, a radio announcer in Cleveland. Ohio has many other “firsts” in America. For example; the first chewing gum, hotdog, fire department, police cars, ambulance, and automobile. Dance to a rock and roll song, chew some gum, eat hot dogs, or take a tour of the police station.

14. The official state beverage of Ohio is tomato juice. Try a traditional food or candy from the past. You may also wish to visit a historical restaurant or general store that sells “penny candy” from the past. Examples are: homemade bread with honey butter; cobbler; biscuits and gravy; Mary Jane’s; root beer barrels; rock candy or taffy.

This patch program will help its participants learn more about the history and sites in this state. If you have the privilege of visiting this state, you can complete some of these requirements there. It would be helpful to learn more about the state prior to your visit. Use the library and the internet to research more.

DETAILED OUTLINE OF KIT

Not all of the requirements in the patch program are covered in this kit. Selected requirements are included and you may choose the ones you wish to complete.

The items in this kit **can be copied** for the participants and stapled together in book format. There are also informational sheets and descriptions for additional crafts. Choose items to complete according to age level. Older participants can assist younger participants.

You can only use this kit to complete the “Historically Speaking Ohio Patch Program.” It is not to be used to earn any other patch unless authorized by Patchwork Designs, Inc.

*Page 5- Front cover of Ohio Journal.

*Page 6- Picture of Ohio’s flag and map of the United States of America. This page gives specific instructions on what to do. REQUIREMENT # 1

*Page 7 - State outline, bird, mammal, and flower. This page gives specific instructions on what to do. REQUIREMENT # 1

*Page 8 -Match the invention to the inventor. Answers are in the back of the kit. REQUIREMENT #7

*Page 9 - In the 1950’s the phrase “rock and roll” was invented by Alan Freed, a radio announcer in Cleveland, Ohio. REQUIREMENT #13

*Page 10 - Famous people of Ohio. Match the famous person to their accomplishment. Answers are located in the back of the kit. REQUIREMENT # 5 and 11

*Page 11- Quilting is an art that many families enjoy passing down from generation to generation. Color the quilt squares. For extra, decorate them in various patterns. REQUIREMENT # 10

*Page 12-16- Trading Post game. Learn more about Native American artifacts, clothing and items they traded for. Object of the game is to finish with food and artifacts. Includes game board, trading cards, and game pieces. REQUIREMENT # 2

*Page 17- Ohio’s traditional foods exhibit a unique blend of cultures from the early settlers. Enjoy these recipes from Germany, Ireland, Italy, and England. Try a food or one of these recipes, have a taste test, or cook a dish. REQUIREMENT # 3

Included in the kit are items to complete the following requirements #1, #2, #3, #5, #7, #10, and #11. Choose items for the participants to complete according to their age level or interests.

Name: _____

MY OHIO JOURNAL

The word Ohio is derived from the Iroquois Native American word meaning "good river" or "large river." It is located in the Midwest of the United States. Locate Ohio, the 17th state, on the USA map

Ohio Flag

The official state flag of Ohio is the only flag in the United States that is not a rectangle. It was designed by John Eisemann. It represents a pennant used by the Ohio cavalry. The 13 **white stars** near the circle represent the original 13 states in the USA; the 4 extra **white stars** near the peak of the triangle represent Ohio as the 17th state. The **blue triangle** represents Ohio's hill country. The **white "O"** stands for Ohio.

State Outline and Symbols

Color Ohio and the surrounding areas.

The star represents the capital of Ohio.

The Highest Point is Campbell Hill. It is 1,550 feet above sea level.

Ohio is nicknamed the "The Buckeye State" from the many buckeye trees that once covered the lands

State Bird: Cardinal

Color the bird's bill and feet yellow. The remainder of his body should be red.

State Flower: Carnation

Color the flower *red*. Color the stem and leaves *green*.

State Mammal: White-Tailed Deer

Only male deer have antlers. Color his belly *white*. Color his body *brown*. Color the forest *its natural colors*.

Cleveland, Ohio was the world's first city to be lighted electrically and had the first traffic light in America. Many Ohioans invented new ways to improve our way of living. **Match the invention to the inventor according to the clues given.**

Halsey Taylor invented a special nozzle for the _____ so it wouldn't squirt you in the face anymore.

electrical rail cars

Charles Martin Hall discovered that electricity could be used to make _____.

gasoline

Henry Sherwin and Edward Williams invented the first ready mixed _____.

water fountain

William Burton, invented _____ for your car.

aluminum

Granville Woods invented several mechanical devices that improved street cars and _____.

paint

Clarence Crane, created a candy called a _____ with a hole in the middle on a hot summer day.

florescent light tube

Arthur H. Compton worked for the General Electric Company and invented the _____.

lifesaver

Charles Francis Brush invented the _____ that was used for street lighting.

electric cash register

Charles F. Kettering invented the first _____ and an "accounting machine."

invention factory

Thomas Alva Edison was born in Milan, Ohio and later moved to New Jersey where he created the _____ that allowed many inventors to turn their discoveries into products.

electric arc light

In the 1950's the phrase "rock and roll" was invented by Alan Freed, a radio announcer in Cleveland. Color the below picture of two girls at a soda shop in the fifties. They have on poodle skirts and knickers, pants that come to the knees. **If you want to learn more about the 50's, complete our Fabulous Fifties kit.**

Color by number Color the lettering black. Color the background a darker pink or leave it white. Color the girls' skin any skin tone color. Follow the key for the remainder of the colors.

1=yellow
2= light pink
3=light blue
4=black

5=brown
6=purple
7=white

Interesting Facts About Ohio

Draw a line to the word the completes the sentence.

Neil Alden Armstrong--
Wapakoneta, Ohio

Actor

Doris Day-*Cincinnati, Ohio*

Astronaut

Clark Gable-*Cadiz, Ohio*

29th President of the US

Warren Harding- *Blooming Grove, Ohio*

Singer and Actress

Benjamin Harrison-*North Bend, Ohio*

23rd President of the US

William H. Taft-*Cincinnati, Ohio*

Director and Screenwriter

Steven Spielberg- *Cincinnati, Ohio*

27th President of the US

Victoria Woodhull-*Homer, Ohio*

Broadcaster

Ted Turner -*Cincinnati, Ohio*

First lady to run for president

Quilting is an art that many families enjoy passing down from generation to generation. Color the quilt square below any color you would like. Add textures and designs to create unique pieces. Make sure you color the numbered quilt square the same colors according to the numbers on the square and you will be surprised by the pattern that appears before you.

The Trading Post Game

A **trading post** is a place where individuals can buy and sell goods. Many times, **trade routes** were established between the trading posts to allow goods to move between areas.

You will need a **dice** and **game markers** to move around the board. Markers can be coins, buttons, or pieces from other games.

3-4 players needed

1. Connect the two board pieces together with tape. If you would like to color the board you may. Have them follow the trade route and gather cards from the trading card pile.
2. Cut out the "Native American" artifact trading cards and place them on the board where it states "Trading Cards" with Native American items in the box.
3. Cut out the "Food" trading cards and place them on the board where it states "Trading Cards" with food items in the box.
4. Have each participant roll the dice. Whoever rolls the highest number goes first. Turn order continues in a clockwise motion.
5. If a participant lands on a symbol, then they draw that trading card.
6. The object of the game is to make it to the end with at least three Native American artifact cards and three food cards.

In order to receive these cards they can move forward and backwards on the trading route. They can also ask players to trade cards with them during their turn. Once the first person makes it to the end with their cards the game is over.

Start Here

Trading Post Game

TRADING
CARDS

Make several copies of these cards so there will be enough for all the participants.

Nuts

Squash

Fish

Berries

Tomatoes

Pumpkin

Corn

Fry Bread

Make several copies of these cards so there will be enough for all the participants.

Purse

Dream Catcher

Pouch

Beaded Necklace

Earrings

Bracelet

Moccasins

Bow and Arrows

Recipes

Parsley Potatoes (Salz Kartoffeln) —Potatoes are a **German** staple.

5 to 7 medium potatoes
 ½ teaspoon salt
 1 tablespoon butter or margarine
 2 tablespoons fresh chopped parsley

Peel the potatoes and cut in half. Place in a large saucepan, cover with water, and add salt. Bring to a boil over high heat. Reduce heat to medium-low and cover pan, leaving cover slightly ajar to let steam escape. Cook for about 15 to 20 minutes or until potatoes are tender. Remove from heat. Drain potatoes in a colander and return to pan. Add butter and parsley and toss until butter is melted.

Make your Own Pizza (Italy)

Purchase premade crusts (can or packaged) or Italian bread sliced
 pizza sauce or tomato sauce
 Toppings (you make the choice)
 olives, mushrooms (in the jar or can), onions, mozzarella cheese, parmesan cheese, basil etc

Place the dough on the pizza pan. Spread out evenly. Start with sauce add desired toppings. Slice Italian bread in half (horizontal) place sauce on bread add toppings.

Queen of Puddings (Ireland)

1 1/4 cup of cubed white bread (crust removed)
 1 cup or 1/2 pint of cream
 1 cup or 1/2 pint of milk
 1/4 cup unsalted butter
 3 eggs separated
 grated zest of one lemon
 3/4 cup of white granulated sugar
 4 tablespoons jam

Preheat oven to 350 degrees.

Butter square baking dish thoroughly around all edges. Remove the crust from 4 slices of bread. Slice bread in strips, then cubes. Spread cubes in the bottom of the baking dish. On low heat, warm the milk and butter until the butter melts. In a separate bowl, blend egg yolks, grated lemon zest, and 1/2 cup of the sugar. Mix ingredients together and pour this mixture over the bread cubes and bake for 20 minutes. Whisk the egg whites until stiff and fold in the rest of the sugar. Remove the pudding from the oven, spread with the jam and top with the meringue mixture. Put it back in the oven for another 10 minutes or until the topping is lightly browned and crisp. Serve hot.

Chocolate Wassail (England)

1 pkg. 20 qt. size of powdered milk
 16 oz. size of non dairy creamer
 2 lb. can of instant cocoa and warm water to mix

Add all the ingredients and mix well to taste.

Cleveland, Ohio was the world's first city to be lighted electrically and had the first traffic light in America. Many Ohioans invented new ways to improve our way of living. **Match the invention to the inventor according to the clues given.**

Halsey Taylor invented a special nozzle for the water fountain so it wouldn't squirt you in the face anymore.

Charles Martin Hall discovered that electricity could be used to make aluminum.

Henry Sherwin and Edward Williams invented the first ready mixed paint.

William Burton, invented gasoline for your car.

Granville Woods invented several mechanical devices that improved street cars and electrical rail cars.

Clarence Crane, created a candy called a lifesaver with a hole in the middle on a hot summer day.

Arthur H. Compton worked for the General Electric Company and invented the florescent light tube.

Charles Francis Brush invented the electric arc light that was used for street lighting.

Charles F. Kettering invented the first electric cash register and an "accounting machine."

Thomas Alva Edison was born in Milan, Ohio and later moved to New Jersey where he created the invention factory that allowed many inventors to turn their discoveries into products.

Famous people of Ohio– Answers

Match the famous person to their accomplishment.
Listed beside their name is where they were born.

Resources:

Marsh, Carole. My Pocket Guide to Ohio. Gallopade International, 2001.

<http://new.oplin.org/ohiodefined/landmarks.htm>

www.invent.org/ohio/Ohio%20Inventors%20Radio%20Q3%20Final.doc

www.amish-heartland.com/

<http://www.ohioparks.net>

<http://www.50states.com/ohio.htm>

<http://www.shgcities.com/oh/facts/>

<http://www.foodtimeline.org/foodfaq4.html#cookbooks>

<http://inventors.about.com/library/inventors/blwoods.htm>

<http://www.lafavre.us/brush/brushbio.htm>

<http://www.aip.org/history/gap/Compton/Compton.html>

Patchwork Designs, Inc.

ORDER FORM

Please complete this form and mail or fax it to:

Patchwork Designs, Inc.

8421 Churchside Drive
Gainesville, VA 20155

(703) 743-9948 PHONE

(703) 743-9942 FAX

You can add any additional items to this form that you may need for your event or group.

Name _____

Address _____

City _____ State _____ Zip _____

Phone () _____ Referred By: _____

Email Address: _____

Discover/MasterCard/Visa# _____ - _____ - _____ or Check # _____

Expiration Date: _____ Have you ordered before? _____

Item #	Description	Quantity	Unit Price	Total Price
Ohio	Ohio Patch		\$1.75	\$
				\$
				\$
				\$
				\$
			\$	\$
			\$	\$
			\$	\$
			\$	\$
			\$	\$
			\$	\$
SUBTOTAL				\$
Regular Shipping & Handling (view chart)				\$
Special Shipping (next day, priority mail etc)				\$
TOTAL ENCLOSED				\$

PATCHWRK DESIGNS, INC

Patch and Program Created
By:
Cheryle Oandasan

8421 Churchside Drive

Gainesville, VA 20155

Phone: 703-743-9948

Fax: 703-743-9942

E-mail:

WWW.PATCHWORKDESIGNS.NET

If you would prefer Priority Mail, please add \$2.00 to the \$4.99 or above shipping category.

Next day service is an average cost of \$28.00 (USPS determines the pricing according to the zone and weight.)

Patches	
1-5	\$3.55
6-20	\$4.99
21-30	\$5.99
31-50	\$6.50
51-70	\$6.99
71-100	\$9.55
101-150	\$10.55
151-200	\$13.00
201-400	\$15.99
401-500	\$17.50
Over 500	Contact us for pricing

Kits or Manuals (shipped Priority Mail)	
1	\$6.99
2	\$9.25
3-5	\$10.75
6-8	\$12.75
10-12	\$15.75
13-20	\$22.25
21-23	\$24.00
Over 24	Contact us for pricing

Kits and manuals range from 30 to 62 pages in length (except the Patch Program Book, that is over 100). Therefore if you are ordering more than 2 kits or manuals, please use the above shipping chart. Patches, bracelet kits, and stamps can be added to any order falling within that price range. Otherwise, use the highest shipping amount on the chart according to the items ordered.