

From Adam to Us

Student Workbook

Mary Evelyn McCurdy

From Adam to Us Student Workbook

Mary Evelyn McCurdy

The activities in this book review information learned in the daily lessons of *From Adam to Us*. After your child reads a lesson in *From Adam to Us*, he should complete the activity in this book that corresponds to that lesson. At the end of each unit, he may take the optional test. After finishing each literature title, he should answer the questions for that book.

ISBN 978-1-60999-090-9

Copyright © 2016 Notgrass Company. All rights reserved.

Cover Photo Credit: Liechtenstein Castle near Maria Enzerdorf, Austria, by XONIX/Shutterstock.com

Image Credits

All images provided by JupiterImages except pages 131 (TungCheung / Shutterstock.com), 136 (U.S. Signal Corps / Library of Congress), 137 (Christos Georghiou / Shutterstock.com), 138 (brandonht / Shutterstock.com), 139 (Gottscho-Schleisner, Inc. / Library of Congress), 144 (Claudio Divizia / Shutterstock.com), 145 (Gorshkov Igor / Shutterstock.com), 146 (Steve Mann / Shutterstock.com), 147 (Rostislav Ageev / Shutterstock.com), 148 (meunierd / Shutterstock.com), 149 (avocado: Abramova Elena / Shutterstock.com, bananas: Nattika / Shutterstock.com, cheese: azure1 / Shutterstock.com, cherries: Dionisvera / Shutterstock.com, cinnamon: Alexlukin / Shutterstock.com, cocoa beans: Andris Tkacenko / Shutterstock.com, coffee: COLOA / Shutterstock.com, dates: Iryna Denysova / Shutterstock.com, olives: MIGUEL GARCIA / Shutterstock.com, pineapple / Shutterstock.com: Swapan Photography / Shutterstock.com, raspberries: Serhiy Shullye / Shutterstock.com, yams: bonchan / Shutterstock.com)

No part of this material may be reproduced without permission from the publisher. You may not photocopy this book. If you need additional copies for children in your family or for students in your group or classroom, contact Notgrass Company to order them.

Printed in the United States of America

Notgrass Company
975 Roaring River Rd.
Gainesboro, TN 38562
1-800-211-8793
www.notgrass.com

The First Week of History

Circle the correct picture or pictures that show what God made on each day of the first week of history. For most days you will circle more than one picture.

Day 1:

man

plants

sky

light

Day 2:

animals

sky

fish

plants

Day 3:

dry land

plants

sky

fish

Day 4:

man

greater light

lesser light

stars

Day 5:

animals

fish

birds

sky

Day 6:

light

animals

man

birds

Day 7: *God Rested*

Our Father God Who Is In Heaven

Use the words in the word bank to fill in the blanks in each of the following statements. Then write each numbered letter on the blank with the same number at the bottom of the page.

1. The Lord has always been our _____₂_____ place (Psalm 90:1).
2. The Lord gave _____₆_____ to the Earth and the world (Psalm 90:2).
3. God knows when we _____₄_____ and _____ (Psalm 139:2).
4. The Lord founded the Earth by _____₃_____ (Proverbs 3:19).
5. By understanding the Lord established the _____₁_____ (Proverbs 3:19).
6. God is the Lord, and there is no _____₇_____ (Isaiah 45:5).
7. God is a _____₅_____ God (Isaiah 45:21).
8. God sent His _____ into the world (1 John 4:9).
9. God's Spirit helps us have _____₈_____ (Galatians 5:22).
10. God is the _____ and the _____ (Revelation 1:8).

God is the

_____.

1 2 3 4 5 6 7 8

righteous	dwelling
Son	rise
sit	heavens
Alpha	Omega
other	birth
wisdom	joy

The Garden of Eden

Use the words in the word bank to complete the crossword puzzle below.

Across

- 1. God sent this to water the ground.
- 3. This river flowed out of the garden.
- 5. Eve was created out of this.
- 7. This creature tempted Eve to sin.
- 9. Adam and Eve did this after they sinned.

Down

- 2. Adam and Eve lived in this garden.
- 4. God said it was not good for man to be ____.
- 6. Adam and Eve became one ____.
- 8. Eve was this to all the living.
- 10. God placed this at the garden entrance.

ALONE
EUPHRATES
MOTHER
FLESH
MIST
SERPENT
EDEN
RIB
CHERUBIM
HID

The First People On Earth

Fit the names of some of the first people mentioned in the history of the world into the puzzle.

- | |
|---------|
| ADAM |
| EVE |
| CAIN |
| ABEL |
| SETH |
| LAMECH |
| ZILLAH |
| JUBAL |
| ENOCH |
| JAPHETH |

					M				
					E				
					T				
					H				
					U				
					S				
					E				
					L				
					A				
					H				

The Amazing World God Made

In the puzzle below, find and circle each of the things in the list that God created in our amazing world. The words are hidden up and down, across, and diagonally.

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

- | | |
|------------|----------|
| OCEANS | RIVERS |
| CONTINENTS | SEASONS |
| ISLANDS | PLANTS |
| ICEBERGS | ANIMALS |
| MOUNTAINS | GOLD |
| GRASSLANDS | DIAMONDS |
| DESERTS | COPPER |
| FORESTS | SILVER |

The Great Flood and the Tower of Babel

Read the following paragraphs. Each time you come to a place where there are two words in **BOLD** print, circle the one that is correct.

During the time of Noah, mankind had become very **WICKED** / **RIGHTEOUS**, but Noah found favor in the **EYES OF THE LORD** / **SIGHT OF ALL PEOPLE**. God decided to send a **FLOOD** / **TORNADO** to destroy the Earth. God told Noah to **BUILD** / **BUY** a giant ark so that he and his family would be safe.

Noah was **100** / **600** years old when the flood began. It rained for **40** / **400** days. Noah and his family and the **FRIENDS** / **ANIMALS** with them were safe on the ark. It took many **MONTHS** / **HOURS** for the flood waters to go down. When they finally did, the ark came to rest on the mountains of **SINAI** / **ARARAT**.

Noah sent out a **RAVEN** / **OWL** and then a **PIGEON** / **DOVE** to see if the birds could find a place to land. The second bird brought Noah a freshly-picked **MAPLE** / **OLIVE** leaf in her beak. After Noah and his family and the animals finally came out of the ark, God put a **RAINBOW** / **CLOUD** in the sky as a promise that He would never flood the Earth again.

Some descendants of Ham settled in a place called **SHINAR** / **EGYPT**. They were prideful and decided to build a great city and **STATUE** / **TOWER**. God was not pleased with their **CREATIVITY** / **PRIDEFULNESS**. He confused their **LANGUAGE** / **THOUGHTS** so they could not understand each other and scattered them throughout the Earth.

God Created the Nile River

Draw a line from each question on the left to its correct answer on the right.

- | | | |
|--|---|---------------------|
| 1. On what continent is the Nile River located? | • | • Mediterranean Sea |
| 2. The Nile River empties into what body of water? | • | • Lake Victoria |
| 3. The White Nile flows from what body of water? | • | • Sudan |
| 4. The Nile River flows through what desert? | • | • Africa |
| 5. Where do the Blue Nile and White Nile merge? | • | • papyrus |
| 6. The headwaters of the Nile are near what? | • | • Sahara |
| 7. What is a plant that grows along the Nile? | • | • Equator |

The Pyramids of Egypt

Read the sentences below, unscrambling each scrambled word when you come to it.

The most famous pyramids of Egypt are in _____.
G Z A I

They stand near the banks of the _____ River.
N L E I

The pyramids were built as _____ for Egypt's _____.
T M B O S P H H R A A O S

The Great Pyramid is the largest _____ building in the _____.
S O N T E W R L O D

Sometimes _____, officials, and priests were buried in smaller structures nearby.
R L A E V I T E S

A _____ statue sits near the pyramids at Giza.
S I H P N X

Egyptians believed that they would need food and other things in the _____.
A L T E F F R I E

The Bible teaches that the true afterlife will be _____ for those who follow God.
G O R L O U I S

Emperor Sargon of Akkad

Use the words in the word bank to help you complete the crossword puzzle below.

Across

- 1. The Bible mentions this man ruling Akkad at one time.
- 3. A king who ruled many city-states became this.
- 5. Sargon worked first as this.
- 7. Sargon may have been a descendant of this son of Noah.

Down

- 2. Ancient rulers were sometimes known for this.
- 4. "The Legend of Sargon" was discovered in the ruins of this city.
- 6. This name means "true king."
- 8. Sargon's empire was in the area known as the Fertile _____.

Nineveh

CRESCENT	EMPEROR	SHEM	STRENGTH
SARGON	NIMROD	NINEVEH	GARDENER

Sumerian Writing on Clay

Get some ancient writing practice by copying each of these cuneiform symbols.

<p>BARLEY</p> 	<p>WATER</p>
<p>DAY</p> 	<p>BIRD</p>

The Family of Abraham in Canaan

Use the following names to fill in this family tree:

ABRAHAM, ESAU, HAGAR, ISAAC, ISHMAEL, JACOB, LEAH, RACHEL, REBEKAH, SARAH

Hattusilis I and the Hittites

Below is a list of discoveries archaeologists have found at Hattusha. Fit each one into the puzzle. Begin with the words that connect to the word *Hattusha*.

Hittite Relief

- PALACES
- FORTIFICATIONS
- ART
- PASSAGEWAYS
- GATES
- POTTERY
- DOCUMENTS
- TEMPLES
- CUNEIFORM
- HIEROGLYPHICS

A crossword puzzle grid with the word **HATTUSHA** filled in horizontally across the middle. The grid consists of empty squares for other words to be placed. The word **HATTUSHA** is centered in the grid, with its letters occupying the following positions: Row 4, Column 3 to Row 4, Column 10. The grid is composed of 10 columns and 10 rows of squares.

God Created the Indus Valley

Below are two intricately carved seals that were discovered in Mohenjo-daro. Examine them closely. Notice the ancient writing above each animal. Design your own seal in the empty square below. Draw your seal in the style of the two that are pictured. Above the animal you draw, copy one or more of the symbols that are on these seals.

The City of Caral in Peru

The items in the list below have been discovered at Caral. In the puzzle, find and circle each of these items. The words are hidden up and down, across, and diagonally.

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

Clams

- | | |
|-----------|------------|
| PYRAMIDS | CACAO |
| HOMES | VEGETABLES |
| REED BAGS | BASKETS |
| QUIPU | COTTON |
| SEAFOOD | HORNS |
| FRUITS | FLUTES |

The Rise of the Minoans on the Island of Crete

Draw a line from each question on the left to its correct answer on the right.

- | | | |
|---|---|---------------------|
| 1. In what sea is the island of Crete located? | • | • frescoes |
| 2. Crete lies off the coast of what country? | • | • Mediterranean Sea |
| 3. What likely happened on Crete around 2000 BC? | • | • disaster |
| 4. What type of paintings did many Minoans create? | • | • Greece |
| 5. What was the largest Minoan city? | • | • palace |
| 6. What is the name for Minoan tombs? | • | • Knossos |
| 7. What did Sir Evans and his crew find that covered 5.5 acres? | • | • pottery |
| 8. What did Minoans create with white, red, orange, and yellow designs on a black background? | • | • tholos |

*Minoan Pottery
from Knossos*

Unit 1 Test

Put the days of the Creation week in order by writing the correct number in each box.

SUN, MOON, AND STARS

SKY

ANIMALS AND MAN

DRY LAND AND PLANTS

GOD RESTED

LIGHT

FISH AND BIRDS

Unit 2 Test

Circle the correct answer for each of the following questions.

1. How old was Noah when the flood began?

a. 100

b. 300

c. 600

2. What two birds did Noah send out from the ark after the flood?

a. eagle and dove

b. raven and owl

c. raven and dove

3. God confused the language of the people who were building a tower in what place?

a. Shinar

b. Nineveh

c. Akkad

4. On what continent is the Nile River located?

a. Europe

b. Asia

c. Africa

5. Into what body of water does the Nile River empty its waters?

a. Caspian Sea

b. Mediterranean Sea

c. Atlantic Ocean

6. Where is the Great Pyramid located?

a. Giza

b. Nimrod

c. Akkad

7. The pyramids were built as what for Egypt's pharaohs?

a. tombs

b. houses

c. temples

8. Sargon was from what city?

a. Nineveh

b. Akkad

c. Sumer

9. What does the name Sargon mean?

a. true king

b. mighty emperor

c. brave warrior

10. What does the cuneiform symbol at right represent?

a. sunset

b. barley

c. family

Unit 3 Test

Fill in each of the blanks using the word bank at the bottom of the page. Not all of the words will be used.

1. Sarah's husband: _____
2. Jacob's father: _____
3. Isaac's wife: _____
4. A ruler of the Hittites: _____
5. A valley that was home to an ancient civilization: _____
6. An ancient city in Peru: _____
7. Found in an ancient city in Peru: _____
8. A civilization that once lived on Crete: _____
9. A large ancient city on Crete: _____
10. The sea in which Crete is located: _____

CARAL	REBEKAH	MINOAN
EGYPTIAN	PYRAMIDS	ABRAHAM
INDUS	MEDITERRANEAN	KNOSSOS
CUNEIFORM	RAMSES	ISAAC
MOSES	UR	HATTUSILIS I