William Penn Trail

Located at

Pennsbury Manor 400 Pennsbury Memorial Road Morrisville, PA 19067 215-946-0400 pennsburymanor.org

Pennsbury Manor is owned and administered by the Pennsylvania Historical and Museum Commission

Booklet Maintained by

Washington Crossing Council, Boy Scouts of America One Scout Way Doylestown, PA 18901 215-348-7205 washingtoncrossingbsa.org

William Penn Trail is part of the Historic Trails Program of the Boy Scouts of America

Know Before You Go!

Welcome to the William Penn Trail at Pennsbury Manor!

- 1. This booklet is for Cub Scout Dens, Boy Scout Patrols and Venturing Crews, but may be used by anyone wishing to learn about William Penn and the living history museum at Pennsbury Manor. Previous editions of this booklet are obsolete due to changes to the museum and grounds layout.
- 2. For current hours, admission prices, tour information, and special programs, please visit pennsburymanor.org or call 215-946-0400. Plan a minimum of 3-4½ hours total for your visit: 1 hour for the film and exhibit, 1½ hours for a walking tour, and 2 hours for the compass course.
- 3. Scout units or other groups must call Pennsbury Manor to schedule a time to visit and complete the trail to avoid a conflict. Often, there are weddings, receptions or other special events on the grounds.
- 4. Please show respect for the museum exhibits and buildings, the grounds, and other visitors during your time at Pennsbury Manor by following the Scout Oath, the Scout Law, and the Outdoor Code.
- 5. When you complete the requirements for your age group, you qualify for a distinctive William Penn Trail patch and medal. Your parent or leader may purchase these at the Washington Crossing Council Scout Office, or by using the current Historic Trail Medals and Patches Order Form on their website.
- 6. Units interested in completing a service project on site should call Pennsbury Manor to make arrangements with their staff.

Enjoy your visit to Pennsbury Manor!

William Penn Trail Patch and Medal Requirements

Restrooms are available only in the Visitor's Center. Plan accordingly!

Leaders: Separate or print the blank question pages from the end of this booklet and give them to your Scouts to use in completing requirements.

Lions and Tigers (K & Grade 1) With help from your parent:

- 1. Visit the museum exhibit and answer questions 1 through 5.
- 2. Complete a guided tour or the self-guided tour in the museum brochure.
- 3. During your tour, identify one animal (wild or domestic).

Wolves and Bears (Grade 2 & 3) With your parent or den leader:

- 1. View the orientation film in the auditorium.
- 2. Visit the museum exhibit and answer questions 1 through 10.
- 3. Complete a guided tour or the self-guided tour in the museum brochure.

Webelos (Grade 4 & 5) With your parent or den leader:

- 1. View the orientation film in the auditorium.
- 2. Visit the museum exhibit and answer questions 1 through 15.
- 3. Complete a guided tour or the self-guided tour in the museum brochure (visit all locations.)

Boy Scouts and Venturers (above Grade 5) Individually, or with a patrol or crew:

- 1. View the orientation film in the auditorium.
- 2. Visit the museum exhibit and answer questions 1 through 25.
- 3. Complete either a guided tour, the self-guided tour in the museum brochure (visit all locations), or the compass course.

Answers to William Penn Trail Questions

Leaders. Separate or print the blank question pages from the end of this booklet and give them to your Scouts to use in completing requirements.

- 1. What is the name of the man who started this country estate and colony? William Penn
- 2. What did he name this home and gardens?

Pennsbury Manor

3. What is the name of the river here?

Delaware River

4. What is the name of this state?

Pennsylvania

5. What does the name of this state mean?

Penn's Woods (named after his father, Admiral Sir William Penn)

6. In what year was William Penn born?

1644

7. Where was William Penn born?

London, England

- 8. In what year did Penn receive a charter to establish a colony in America? **1681**
- 9. Who gave William Penn the charter for a colony?

King Charles II of England

10. In what year did William Penn first travel to America?

1682

11. Onboard what ship did Penn make his first ocean voyage to America?

The Welcome

12. With what local tribe did Penn make a treaty?

The Lenni Lenape

13. What did the tribe give to Penn as a symbol of friendship and peace?

A wampum belt

Answers to William Penn Trail Questions

- 14. How many human figures are depicted on the Lenape's gift?

 Two
- 15. In what year did William Penn die?1718
- 16. Whom did Penn marry in 1672, and how many children did they have? Gulielma Springett (Eight, but only three lived past childhood)
- 17. Why did the King of England give Penn a charter for the colony?

 To repay a large debt to Penn's father
- 18. Penn wrote a letter to the "Emperor of Canada." Who was this?

 Most likely, an Iroquois Chief
- 19. Whom did Penn marry in 1696, and how many children did they have? Hannah Callowhill (Seven, but only four lived past childhood)
- 20. In what year did Penn make his second trip to America? 1699
- 21. Approximately how much total time did William Penn stay in America? Four years
- 22. Penn was raised Anglican. In his early twenties, to what faith did he change? The Society of Friends, or Quaker
- 23. William Penn incorporated new ideas about rights and government into his founding ideas for the colony. List two of these ideas.

Freedom of religion (or religious liberty, or religious tolerance)

Separation of church and state

Free elections by the people, secret ballots

An assembly elected by the people to make laws (representative government)

No taxation without representation

Free and open court system

Trial by jury of peers

A justice system designed to reform criminals, not merely to punish them

Answers to William Penn Trail Questions

24. Summarize Penn's idea of religious freedom in the colony.

Other colonies had official or established churches, and colonists who did not belong to these religions were sometimes persecuted. In Pennsylvania, colonists were free to choose their religion, and religious tolerance was the standard. Colonists did not have to be Quaker to vote, own property, or participate in government.

25. In 1984, what special thing did President Ronald Reagan do for William Penn and Hannah Callowhill Penn?

He made them Honorary Citizens of the United States (As of 2016, only eight people in history have this honor.)

Coat of Arms of William Penn

Leaders: Separate or print the blank question pages from the end of this booklet and give them to your Scouts to use in completing requirements.

INSTRUCTIONS & NOTES

- 1. This compass course is less than one mile, and it is not an orienteering course. Therefore, it does not fulfill the requirement for First Class rank.
- 2. This course is optional. Boy Scouts and Venturers may complete a guided tour, the self-guided tour in the museum brochure (visiting all locations), or this course, to fulfill the requirements for the William Penn Trail patch and medal.
- 3. Leaders should set up a pace course on the sidewalk in front of the Picnic Pavilion so Scouts can confirm their pace. You will need sidewalk chalk and a 100 ft tape measure. See the Navigation section of the *Boy Scout Handbook*.
- 4. The Visitor's Center does not provide compasses. Scouts must use their own.
- 5. Do not run on the course.
- 6. Restrooms are available only in the Visitor's Center. Plan accordingly!
- 7. At each landmark, answer the questions before moving on. Printed answers are not available at every location. Some questions require thought or observation, or may be answered using the cell phone tour. (A museum brochure and clipboard would also be very helpful.)
- 8. You must not cross any fences, walls, hedges, water, or other obstacles. If your measured course and distance indicate you must do one of these, you have made an error. Go back to your last known landmark and re-check. If in doubt, check with museum staff.
- 9. Give each person in your group a chance to complete part of the course.

BEGIN outside the back door of the Visitor's Center (south side), at the site map. Follow heading 211° for 135 ft.

1. You are now standing in the middle of a large circle

Follow heading 157° for 350 ft.

2. Look inside the building on your left. What do you think was the purpose of this structure? This is an icehouse used for year-round storage of ice blocks cut from the river in winter.

From the SW corner of this building, travel 213° for 190 ft. ("Necessary", outhouse, privy, or latrine)

- 3. This building serves the same purpose as what room in your house? the bathroom
- 4. Why do you think there are multiple seats here? Not for several people at once! This is so a large pit could be dug under the privy and then filled evenly by alternating use of the seats.

From the W corner of this building, travel 342° for 265 ft. (barn)

- 5. Estimate the height of this building to the central peak of the roof. 24 feet
- 6. You may walk in and around this building. Name three animals normally found here. horses, oxen, sheep, geese, etc.

At the southernmost corner of this building, go 128° for 180 ft.

- 7. What is the object here used for? The sundial is used to tell time.
- 8. What is missing from its face? the pointer or gnomon
- 9. If you can decipher the words, write (in modern English) the passage inscribed on its face. (The first word of each line is given.)

Amidst the flowers, I tell the hours

Time wanes away as the flowers decay

Beyond the tomb, fresh flowers bloom

So man shall rise above the skies

From the NE side of the pedestal, follow 035° for 100 ft.

- 10. What is the name of this building? (see brochure or placard to the left) the Joyner Shop
- 11. What job or trade was done here? carpentry or woodworking

On NW side of the building, follow the path heading 070° for 100 ft.

- 12. What is the structure here used for? This shed is used to store garden tools.
- 13. What is grown in this area? seedlings (in cold frames) and fruit (on trees)

From this structure, go 139° for 115 ft, enter, and travel 165° for 90 ft.

- 14. What is this area? the Kitchen Garden
- 15. What was the round brick structure here used for? This is a cistern used to store water for watering plants in the garden.

From the edge of this brick structure, reverse course for 15 ft, then travel 255° for 50 ft. Exit, and travel 275° for 100 ft.

- 16. What was this building's purpose? A smokehouse was used to preserve meat.
- 17. Colonists in Penn's time did not actually use this method for preserving. What methods did colonists use to preserve food? **drying, canning, salting, pickling, spices, or root cellars**

From the door of this building, go 229° for 100 ft.

18. What is the stone object here? What is it used for? A mounting block was used to get onto horses.

From this object, travel 037° for 110 ft.

19. What building is located here? the Worker's Cottage

From the S corner of this building, go 103° for 40 ft.

20. What was this building used for? the woodshed

From this structure, travel 165° for 45 ft. (Kitchen House)

21. What was this building used for? cooking, preserving, brewing, butter churning, processing flax for linen, spinning, laundry and other chores

From the middle door of the S side of the building, go 160° for 160 ft.

- 22. What body of water flows past Pennsbury? The Delaware River
- 23. Why does the Manor House face the river? The river was the primary means of transportation, so the house was made to face it.

Travel 275° for 135 ft.

24. Identify the trees planted in two rows leading to the river. Yellow poplar, tulip poplar, or tulip tree

Travel 165° for 195 ft.

- 25. What large city lies downriver? Philadelphia, PA
- 26. What large city lies upriver? Trenton, NJ
- 27. What is the tide level now (high, low, etc.)? to be determined at the time
- 28. Why were the tides important in Penn's time? The incoming tide reverses the current of the river. Ships and barges traveled upriver with the incoming tide, and downriver with the outgoing tide.

Travel 290° for 130 ft.

- 29. What is the object here? a dugout canoe
- 30. Who used these for travel? Native Americans at first, but colonists adopted
- 31. Why are there holes in it? The holes drain water out, because the canoe sits outside on display. Otherwise, standing water inside would rot the wood.

 Actual canoes did not have these holes.

Travel 330° for 105 ft, then 256° for 295 ft. (You should alter your line of travel to follow the path in this direction.)

- 32. Where are you now? the cemetery
- 33. Who were the "trusted friends" mentioned on the plaque? **Phineas Pemberton** and James Harrison
- 34. What "mystery" is associated with this place? There is an Indian buried here whose body was "...riddled with ball and shot..."

Reverse course, travel 076° for 295 ft. (Alter your line of travel to follow the path.) Then, 020° for 120 ft, enter, and travel 073° for 60 ft.

- 35. What is the date on the wooden beam over the door? 1683
- 36. Why are there so many paths here? This was the place where family and visitors could sit outdoors, relax, and enjoy the gardens. There were many paths to walk on, and they were also used to tend the gardens more easily.

Continue on 073° for 60 ft, exit, and go 343° for 20 ft.

37. What is this structure, and what is it used for? This is the well, and it was used to access a supply of fresh water in the ground.

Now go 073° for 20 ft, turn to 343° for 475 ft, then 066° for 65 ft

- 38. What is inside this structure? A replica of a barge used in Penn's time
- 39. How was it propelled? by rowing (manpower) or sail (wind)

Congratulations!

You have finished the William Penn Trail compass course.

Check your answers with your leader.

The Visitor's Center exit is north of you.

Information for Leaders

Separate or print the following blank question pages and give them to your Scouts to use in completing requirements.

Please send us your feedback and suggestions on how to improve this experience for your Scouts. Write or call Washington Crossing Council, BSA, using the contact information on the front of this booklet, or email the Program Office using the current email link in the washingtoncrossingbsa.org website Staff Directory.

To order William Penn Trail patches and medals, please call the Scout Shop directly, or use the current order form posted on the washingtoncrossingbsa.org website Scout Store link.

William Penn Trail Questions

1.	What is the name of the man who started this country estate and colony?
2.	What did he name this home and gardens?
3.	What is the name of the river here?
4.	What is the name of this state?
5.	What does the name of this state mean?
6.	In what year was William Penn born?
7.	Where was William Penn born?
8.	In what year did Penn receive a charter to establish a colony in America?
9.	Who gave William Penn the charter for a colony?
10.	In what year did William Penn first travel to America?
11.	Onboard what ship did Penn make his first ocean voyage to America?
12.	With what local tribe did Penn make a treaty?
13.	What did the tribe give to Penn as a symbol of friendship and peace?
14.	How many human figures are depicted on the Lenape's gift?
15.	In what year did William Penn die?

BOY SCOUTS OF AMERICA

William Penn Trail Questions

16.	6. Whom did Penn marry in 1672, and how many children did they have?				
17.	Why did the King of England give Penn a charter for the colony?				
18.	Penn wrote a letter to the "Emperor of Canada." Who was this?				
19.	Whom did Penn marry in 1696, and how many children did they have?				
20.	In what year did Penn make his second trip to America?				
21.	Approximately how much total time did William Penn stay in America?				
22.	Penn was raised Anglican. In his early twenties, to what faith did he change?				
- 23. -	William Penn incorporated new ideas about rights and government into his founding ideas for the colony. List two of these ideas.				
- 24. -	Summarize Penn's idea of religious freedom in the colony.				
- 25.	In 1984, what special thing did President Ronald Reagan do for William Penn and Hannah Callowhill Penn?				

INSTRUCTIONS & NOTES

- 1. This compass course is less than one mile, and it is not an orienteering course. Therefore, it does not fulfill the requirement for First Class rank.
- 2. This course is optional. Boy Scouts and Venturers may complete a guided tour, the self-guided tour in the museum brochure (visiting all locations), or this course, to fulfill the requirements for the William Penn Trail patch and medal.
- 3. Leaders should set up a pace course on the sidewalk in front of the Picnic Pavilion so Scouts can confirm their pace. You will need sidewalk chalk and a 100 ft tape measure. See the Navigation section of the *Boy Scout Handbook*.
- 4. The Visitor's Center does not provide compasses. Scouts must use their own.
- 5. Do not run on the course.
- 6. Restrooms are available only in the Visitor's Center. Plan accordingly!
- 7. At each landmark, answer the questions before moving on. Printed answers are not available at every location. Some questions require thought or observation, or may be answered using the cell phone tour. (A museum brochure and clipboard would also be very helpful.)
- 8. You must not cross any fences, walls, hedges, water, or other obstacles. If your measured course and distance indicate you must do one of these, you have made an error. Go back to your last known landmark and re-check. If in doubt, check with museum staff.
- 9. Give each person in your group a chance to complete part of the course.

BEGIN outside the back door of the Visitor's Center (south side), at the site map. Follow heading 211° for 135 ft.

1.	You are now	standing in	the middle of a	large	
----	-------------	-------------	-----------------	-------	--

Follow heading 157° for 350 ft.

2. Look inside the building on your left. What do you think was the purpose of this structure?

From the SW corner of this building, travel 213° for 190 ft. 3. This building serves the same purpose as what room in your house? 4. Why do you think there are multiple seats here?_____ From the W corner of this building, travel 342° for 265 ft. 5. Estimate the height of this building to the central peak of the roof. 6. You may walk in and around this building. Name three animals normally found here. At the southernmost corner of this building, go 128° for 180 ft. 7. What is the object here used for?_____ 8. What is missing from its face? 9. If you can decipher the words, write (in modern English) the passage inscribed on its face. (The first word of each line is given.) Amidst _____ Beyond From the NE side of the pedestal, follow 035° for 100 ft. 10. What is the name of this building? (see brochure or placard to the left) 11. What job or trade was done here?_____ On NW side of the building, follow the path heading 070° for 100 ft. 12. What is the structure here used for?_____

13. What is grown in this area?

From this structure, go 139° for 115 ft, enter, and travel 165° for 90 ft			
14. What is this area?			
15. What was the round brick structure here used for?			
From the edge of this brick structure, reverse course for 15 ft, then			
travel 255° for 50 ft. Exit, and travel 275° for 100 ft.			
16. What was this building's purpose?			
17. What is the roof made of?			
18. What other methods did colonists use to preserve food?			
From the door of this building, go 229° for 100 ft.			
19. What is the stone object here? What is it used for?			
From this object, travel 037° for 110 ft.			
20. What building is located here?			
From the S corner of this building, go 103° for 40 ft. 21. What was this building used for?			
From this structure, travel 165° for 45 ft.			
22. What was this building used for?			
From the middle door of the S side of the building, go 160° for 160 ft. 23. What body of water flows past Pennsbury?			
24. Why does the Manor House face the river?			

Travel 275° for 135 ft.						
25. Identify the trees planted in two rows leading to the river.						
Travel 165° for 195 ft.						
26. What large city lies downriver?						
27. What large city lies upriver?						
28. What is the tide level now (high, low, etc.)?						
29. Why were the tides important in Penn's time?						
Travel 290° for 130 ft.						
30. What is the object here?						
31. Who used these for travel?						
32. Why are there holes in it?						
Travel 330° for 105 ft, then 256° for 295 ft. (You should alter your lin						
of travel to follow the path in this direction.)						
33. Where are you now?						
34. Who were the "trusted friends" mentioned on the plaque?						
35. What "mystery" is associated with this place?						
Reverse course, travel 076° for 295 ft. (Alter your line of travel to						
follow the path.) Then, 020° for 120 ft, enter, and travel 073° for 60 ft						
36. What is the date on the wooden beam over the door?						
37. Why are there so many paths here?						

Continue on 073° for 60 ft, exit, and go 343° for 20 ft.

38.	What is this structure,	and what is it used for?	

Now go 073° for 20 ft, turn to 343° for 475 ft, then 066° for 65 ft

- 39. What is inside this structure?_____
- 40. How was it propelled?_

Congratulations!

You have finished the William Penn Trail compass course.

Check your answers with your leader.

The Visitor's Center exit is north of you.

William Penn Trail Medal

William Penn Trail Patch

NOTES

