

Manhattan Project National Historical Park Oak Ridge, Tennessee

National Park Service
U.S. Department of the Interior

MANHATTAN PROJECT NATIONAL HISTORICAL PARK OAK RIDGE SITE **JUNIOR RANGER BOOK**

This book belongs to:

Manhattan Project National Historical Park is a partnership park, with both the Department of Energy and the National Park Service. Together, they tell the stories of Los Alamos, NM; Hanford, WA; and Oak Ridge, TN. These three sites played a unique and crucial role during the Manhattan Project. We encourage you to visit all three locations.

Junior Ranger Program

Americans protect national parks so everyone can experience our heritage. This handbook will help you discover why Manhattan Project National Historical Park is one of these special places. Allow about 3 hours to earn a Junior Ranger badge. We suggest starting at Manhattan Project National Historical Park Visitor Center Desk at:

American Museum of Science and Energy
300 S. Tulane
Oak Ridge, Tennessee 37830

Several activities can be done nearby. Pick up a park map and get some advice from a park ranger. The Visitor Center Desk is open daily from 9 a.m. to 5 p.m. Eastern Time.

Some other historic spots are:

- Alexander Inn Site
- Graphite Reactor Site
- Rotary Commemorative Walk
- Friendship Bell
- K-25 Overlook
- K-25 Virtual Museum
- Midtown Community Center
- Chapel on the Hill
- Children’s Museum of Oak Ridge
- X-10 Plant Site
- Y12 Visitor Services New Hope Center

Questions?

Call Manhattan Project National Historical Park Visitor Center Desk at (865) 576-6767, located at:

American Museum of Science and Energy
300 S. Tulane
Oak Ridge, TN 37830

Visit us online!

www.nps.gov/mapr

[Twitter@MnhnProjectNPS](https://twitter.com/MnhnProjectNPS)

www.facebook.com/ManhattanProjectNPS

What is a Junior Ranger?

Someone like you who completes Junior Ranger activities and promises to care for our national parks. Have fun exploring! You can earn your badge in a few hours. When you are done, take this handbook to the Visitor Center and show it to a park ranger.

To earn a badge, complete at least 8 handbook activity pages.

1st Activity Page

Designed in 1951, the arrowhead is the National Park Service symbol. Look at it carefully. Each part represents something that park rangers protect. Fill in these words to decode the Arrowhead.

bison sequoia tree lake arrowhead mountain

The _____ represents plants.

The _____ represents animals.

The _____ represents scenic landscapes.

The _____ represents water resources and recreation.

The _____ represents history and culture.

2nd Activity Page

Did You Know?

Yellowstone National Park became the world's first national park in 1872. In the early years, most national parks were in the western states. This is why the badge has western symbols. Today, the National Park System includes seashores, battlefields, monuments (like the Statue of Liberty), huge wetlands, scenic rivers, islands, and urban parks (like Manhattan Project National Historical Park). Record how many arrowheads you see during your visit. Can you spot them on signs, cars, brochures, and uniforms?

List any other national parks you have visited.

- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

3rd Activity Page

Manhattan Project National Historical Park Kids in Action Challenge:

There are many fun ways to get moving in this national park. Here's our challenge.

Do one activity for every year of your life. For example, if you are 8 years old, **you must complete 8 things on our list.** Check the square when you finish each one.

- I hiked on _____ Trail.
- I found a historic marker along Emory Road.
- I took a picture of myself in the park.
- I climbed 20 steps.
- I found a trail sign.
- I ran for more than one minute.
- I rode a bike in a park.
- I crossed a footbridge.
- I had a picnic in a park.
- I took the bus tour of the Oak Ridge Facilities.
- I saw my first _____.
- I played _____ in the park.
- I found a trail map on a park bulletin board.
- I visited _____.
- I went to the Linden School Wetlands.
- I found a stick shaped like the letter _____.
- I think _____ counts too!

4th Activity Page

Secret City Challenge

What is the real name of the Secret City? _____

Who was president in 1941? _____

What happened in Hawaii on December 7, 1941?

Which president authorized the dropping of an atomic bomb on Japan to end World War II? _____

Why was the Manhattan Project developed in 1942?

What was an Alphabet House?

How many people lived in the Secret City in 1945? _____

Many unmarried people moved to the Secret City right after college. What was their housing called? _____

Find out how many schools - from elementary through high school - were in operation serving children in the Secret City in 1945. _____

Why did people walk on boardwalks instead of sidewalks?

The Secret City had seven gates during the years 1942-1949. Circle the name of the locations of two of them from this list:

Solway Edgemoor Elza Oliver Springs Blair Road Gallaher Road White Oak

5th Activity Page

Who was the official Manhattan Project of Oak Ridge photographer?

What were the Secret City workers doing that was so secretive?

Who was the army general leading the Secret City project in 1942 and can you name the project? _____

What was the first youth organization in the Secret City in the 1940s?

Can you find a Secret City elementary school that is now a museum for children?

6th Activity Page

What was so important about the number 92 on the Periodic Table to many women who worked at the Manhattan Project?

Periodic Table of Elements

Atomic Number → **7**

Chemical Symbol → **N**

Chemical Name → **NITROGEN**

Atomic Weight → **14**

METALS																		NON-METALS																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812	813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829	830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846	847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863	864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880	881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897	898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914	915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931	932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948	949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965	966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982	983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999	1000

KEY

- SOLID at room temp
- LIQUID at room temp
- GASES at room temp
- RADIOACTIVE
- Artificially created

7th Activity Page

Who were the Calutron Girls?

7th Activity Page (continued)

Diagram of uranium isotope separation in the calutron.

Alpha I Racetrack. The calutrons are located around the ring. What did the calutron separation produce?

8th Activity Page

Describe what a day in a kid's life was like in the Secret City in 1945.

Describe the kind of activities or sports that kids could do in the Secret City in 1945-46.

9th Activity Page

Manhattan Project NHP Hidden Word Search

Can you find the words that are important to the Manhattan Project and the Oak Ridge Unit of the Park?

T E R C E S X T W O P A T D M R L Q P D Z O
C R E A C T O R U O E D X B M P A S W Q C A
I Z I M U I N O T U L P M V S Q L P U M H K
T P M A N H A T T A N L M W R Z L L R W S R
Y N O R T U L A C W T H M A L Z P Q A M P I
Z W J L Z T R T P M J K L D W L O S N S T D
D I J K G T W C D K L I S A A L I A I W D G
E J M Z D E T E L O P Q A T W E S L U P R E
S G R O V E S J C D Y P A O M W E A M S O S
U C V B N S A O Z W X Q K M P M E M W L F M
O S H T E M I R Z T Q R X S T E E O P S N Z
H D E M P Z D P T L E V E S O O R S X V A C
T E B A H P L A X Q G J L O P E X F S J H K
L M H A T S I T N E I C S D E H A J Q S K L

MANHATTAN	PLUTONIUM	REACTOR	ROOSEVELT	GROVES
PROJECT	CALUTRON	SCIENTIST	ATOM	ALPHABET HOUSE
SECRET CITY	LOS ALAMOS	OAK RIDGE	URANIUM	HANFORD

Junior Ranger Pledge

As a Junior Ranger of Manhattan Project National Historical Park, I promise to keep learning more about the nature and history of the Manhattan Project and help preserve the park for future generations.

This certifies that _____, age _____, has successfully completed the requirement of a Junior Ranger on this _____ day of _____, 20_____.

Reviewed by Ranger _____
NPS /Name of Ranger

If you can't return to the Visitor Center, mail your handbook to:

Manhattan Project National Historical Park
300 S. Tulane
Oak Ridge Tennessee, 37830

Tell us where to mail your badge:

Name _____

Address _____

City _____

State _____ Zip _____

This certificate is proudly presented to

please print name

for completing the

Manhattan Project National Historical Park Junior Ranger Activity Booklet

Dated this _____ day of _____

Park Ranger Signature