

UNCLE SAM AND YOU

STUDENT WORKBOOK

Uncle Sam and You Student Workbook

by John Notgrass and Charlene Notgrass

The activities in this book review information learned in the daily lessons of *Uncle Sam and You*. After your child reads a lesson in *Uncle Sam and You*, 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. The questions on each test are drawn primarily from the activities in the workbook.

ISBN 978-1-60999-053-4

Copyright © 2012 Notgrass Company. All rights reserved.

Scripture quotations taken from the New American Standard Bible,
Copyright 1960, 1962, 1963, 1971, 1972, 1973, 1975, 1977, 1995
by the Lockman Foundation. Used by permission.

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 Road
Gainesboro, TN 38562

1-800-211-8793
www.notgrass.com

Welcome Home

Write the letter that is in front of each church name at the top of the page in the blank beside the description that matches it at the bottom of the page.

- A. Auburn University Chapel (Auburn, Alabama)
- B. Trinity Episcopal Church (Independence, Missouri)
- C. St. Peter's Episcopal Church (Seward, Alaska)
- D. Grace United Methodist Church (Harrisburg, Pennsylvania)
- E. 16th and Decatur Church of Christ (Washington, D.C.)
- F. Maranatha Baptist Church (Plains, Georgia)
- G. Grace Episcopal Church (Galveston, Texas)

_____ This is the home church of Jimmy and Rosalynn Carter.

_____ A painting by Dutch artist Jan Van Emple is located here.

_____ This church building was built with bricks made by slaves.

_____ This church building survived a hurricane.

_____ Congressman Joe L. Evins
attended this congregation.

_____ A state legislature met in
this church building after a
fire destroyed the capitol.

_____ Harry and Bess Truman
were married here in 1919.

St. Peter's Episcopal Church, Seward, Alaska

Lesson 2

Fifty States One Nation I

Using information in lesson 2, color states 1-13 red, color states 14-17 green, and color states 18-29 blue.

Fifty States One Nation II

Step 1: Unscramble the eleven states of the Confederacy. See page 15 in the text.

Step 2: On the student workbook map for Lesson 2 and on the maps of Alaska and Hawaii below, color states 30-33 yellow; color states 34-36 brown; and color states 37-50 orange.

Use information in Lesson 3.

SUTOH COANRILA

MSIPSISPSII

FDIROLA

AMBLAAA

GOGRIEA

LUOIIANSA

TAXES

VNGIIIRA

ASANRAKS

NTROH COANRILA

TSEENESNE

Lesson 4

Out of Many, One

New words have come into English from many other languages. Under each picture below, write the name of the language from which the English word comes. You will use each language from the list once. Look at the blue boxes on pages 24-25 in the text if you need help.

Mikmac
Spanish
Norwegian

Inuit
Dutch
Turkish

Narragansett
French
Yiddish

Italian
German
Malay

canyon

bagel

caribou

garage

kayak

cookie

yogurt

ski

hamburger

gingham

balcony

squash

Take the test for Unit 1 on page 121.

The National Archives

Draw a line from each statement on the left to the correct match on the right. To find some answers, you will need to look at photos in the lesson.

1.	He spoke at the opening of the Emancipation Proclamation Exhibit in 1963.	•	• Herbert Hoover
2.	He designed the statues called "The Past" and "The Future" outside the National Archives.	•	• 120
3.	In its display at the National Archives, the Declaration of Independence is written on this many sheets of parchment.	•	• Barry Faulkner
4.	He laid the cornerstone for the National Archives in 1933.	•	• Robert Kennedy
5.	The number of staff members who first worked at the National Archives in 1935.	•	• Robert I. Aitken
6.	He painted the two murals at the National Archives called "The Declaration" and "The Constitution."	•	• 4
7.	In its display at the National Archives, the Constitution is written on this many sheets of parchment.	•	• 1
8.	Four of the statues outside the National Archives were carved from limestone blocks weighing this many tons each.	•	• 125

The Declaration of Independence

Complete the timeline of the Declaration of Independence by filling in these blanks with these words:

Benjamin Franklin British Continental Congress
independence parchment draft final approves

Sept. - Oct. 1774	The _____ meets in Philadelphia.
April 1775	Battles between _____ soldiers and colonists at Lexington and Concord in Massachusetts.
June 7, 1776	Richard Henry Lee makes a motion that the colonies declare their _____ from Great Britain.
June 11, 1776	The Continental Congress gives the task of writing reasons for the independence of the colonies to Thomas Jefferson, John Adams, Roger Sherman, _____, and Robert Livingston.
June 28, 1776	The first _____ of the declaration is presented to the Continental Congress.
July 2, 1776	The Continental Congress _____ Richard Henry Lee's motion.
July 4, 1776	The Continental Congress approves the _____ version of the Declaration of Independence.
August 2, 1776	Most members signed the _____ copy of the Declaration of Independence.

Signatures from the Declaration

The United States Constitution

In the Preamble to the Constitution below, find each word that is in ALL CAPS. Write each of these words on the line in the puzzle where it fits.

We the **PEOPLE** of the United **STATES**, in Order to form
a more perfect **UNION**, establish **JUSTICE**, insure domestic
TRANQUILITY, provide for the **COMMON DEFENCE**,
promote the general Welfare, and **SECURE** the **BLESSINGS** of
LIBERTY to ourselves and our **POSTERITY**, do ordain and establish
this Constitution for the United States of **AMERICA**.

Lesson 9

The Bill of Rights

Complete this crossword puzzle using information from the Bill of Rights.

Across

1. Congress cannot prohibit the free exercise of what?
3. Who cannot be quartered in private homes without the owner's permission?
5. Without due process of law, no one can be deprived of life, liberty, or what?
7. In common law cases, people have the right to a trial by what?
9. The Constitution enumerates certain what?

Down

2. Americans have the right to keep and bear what?
4. What require probable cause to be issued?
6. Accused people have the right to a speedy and public what?
8. What shall not be required in excessive amounts?
10. Powers not given to the Federal government are reserved to the states and whom?

Take the test for Unit 2 on page 122.

Government on Three Levels

Draw the outline of your state. Draw a star to mark the location of your state capital and write its name beside the star. Draw a square to mark the location of your town and write its name beside the square.

Lesson 12

Government in Three Branches

Follow the directions below to identify the correct match for each statement. Not all of the words at the bottom of the page will be used.

1. Draw a line under the name of the Frenchman who believed that government should be divided into three branches.
2. Draw a circle around the branch of the Federal government that passes laws.
3. Draw a diamond around the building in Philadelphia where all three branches of the Federal government met for a time.
4. Write a "1" beside the state that has a unicameral legislature.
5. Draw a square around the common name for a city executive.

Congress

mayor

Nebraska

Montesquieu

Burger

Federal Hall

Independence Hall

Supreme Court

Wisconsin

BIG CHEESE

America's Founding Fathers

Roger Sherman (1721-1793) was one of only two men to sign the Declaration of Independence, the Articles of Confederation, and the Constitution of the United States. In the puzzle below, find these words related to the life of Roger Sherman. All are horizontal or vertical.

Roger Sherman

CONNECTICUT

NEW HAVEN

YALE

MAYOR

CONGRESS

REPRESENTATIVE

ELIZABETH

REBECCA

SERMONS

HONEST

COMMITTEE

SENATOR

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

Uncle Sam Wants You

Use the following words to fill in the blanks below:

sacrifices hungry public
volunteering sick appointed
private juries

1. A pharmacist who owns his own drugstore works in the _____ sector.
2. A pharmacist who works for a government-owned veterans hospital works in the _____ sector.
3. People are not required to say yes when _____ to a position, but our government needs people who are willing to serve.
4. America needs citizens who are willing to make the _____ necessary to be elected to various offices.
5. People who serve on _____ are important to the American court system.
6. American citizens can make a positive impact by _____.
7. In Matthew 25:35-36. Jesus talked about people who fed the _____.
8. Jesus also talked about people who visited the _____.

Take the test for Unit 3 on page 123.

Unit 1 Test

Indicate whether each statement is true or false.

- _____ 1. Auburn University Chapel was built with bricks made by Native Americans.
- _____ 2. Maranatha Baptist Church in Plains, Georgia, is the home church of Jimmy and Rosalynn Carter.
- _____ 3. Florida was the first state to ratify the Constitution.
- _____ 4. Ohio was the first state admitted in the nineteenth century.
- _____ 5. Texas was the first state west of the Mississippi River.
- _____ 6. California became a state in 1850 after a gold rush the previous year.
- _____ 7. Alaska and Hawaii became states in 1959.
- _____ 8. Bagel is a word we get from Yiddish.
- _____ 9. We got the word hamburger from French.
- _____ 10. Squash is a word that came to us from the Swedish language.

Unit 2 Test

Put the letter of the correct answer in the blank beside the number.

- _____ 1. He spoke at the opening of the Emancipation Proclamation Exhibit at the National Archives in 1963.
a. Abraham Lincoln b. Herbert Hoover c. Robert Kennedy
- _____ 2. He laid the cornerstone for the National Archives in 1933.
a. Herbert Hoover b. Franklin Roosevelt c. Barry Faulkner
- _____ 3. In its display at the National Archives, the Constitution covers this many sheets of parchment.
a. One b. Two c. Four
- _____ 4. In 1774 the Continental Congress met in:
a. Boston b. Philadelphia c. New York
- _____ 5. On July 4, 1776, the Continental Congress:
a. approved the final version of the Declaration of Independence
b. declared war on Great Britain
c. finished the Constitution
- _____ 6. On August 2, 1776, most members of the Continental Congress:
a. resigned from the Congress and joined the Continental Army
b. signed the parchment copy of the Declaration of Independence
c. arrived in Boston to begin Congress' work
- _____ 7. The Preamble to the U.S. Constitution says that the Constitution was ordained and established by:
a. We, the people of the United States
b. Congress
c. a majority of states
- _____ 8. The Preamble says that the Constitution was established to secure the blessings of liberty:
a. to all people around the world
b. to that generation
c. to ourselves and our posterity
- _____ 9. The First Amendment to the U.S. Constitution says that Congress cannot prohibit the free exercise of:
a. Christianity b. religion c. self-defense
- _____ 10. According to the Fifth Amendment, without due process of law no one can be deprived of life, liberty, or:
a. property b. happiness c. newspapers

Unit 3 Test

Answer the following questions.

What are the three levels of government in the United States?

1. _____

2. _____

3. _____

What are the three branches of government in the United States?

4. _____

5. _____

6. _____

What is the only state that has a unicameral legislature?

7. _____

Only two men signed the Declaration of Independence, the Articles of Confederation, and the United States Constitution. One was Robert Morris of Pennsylvania. Who was the other?

8. _____

In what state did this person live after age 22?

9. _____

One way that an American citizen might be asked to serve his country is by being appointed to be the official representative of the United States to another country. This job is called an:

10. _____

Image Credits

Numbers indicate the page numbers of images. The meanings of the letters t, m, b, l, and r are as follows: t - top of page; m - middle; b - bottom; l - left; r - right.

Images marked CC-BY-2.0 are licensed through the Creative Commons Attribution 2.0 Generic License. For more information, visit <http://creativecommons.org/licenses/by/2.0/deed.en>

Aaron/robinsonsmay (Flickr, CC-BY-2.0), 81	Kate Ure/kanu101 (Flickr, CC-BY-2.0), 66
Andrew Magill/AMagill (Flickr, CC-BY-2.0), 82	(Honolulu)
Architect of the Capitol, 37, 51, 53, 54	katerha (Flickr, CC-BY-2.0), 40
Arian Zwegers (Flickr, CC-BY-2.0), 46	KOMUnews (Flickr, CC-BY-2.0), 70
Bethany Poore, 2, 3, 31b, 84 (map), 90	Library of Congress, 19, 22, 23, 24, 28, 30,
(map), 93 (map)	31t, 34, 36
Carl Malamud (Flickr, CC-BY-2.0), 65	markn3tel (Flickr, CC-BY-2.0), 50
Carol M. Highsmith's America, Library of	muffet (Flickr, CC-BY-2.0), 21
Congress, 1, 113	Oregon Department of
Charlene Notgrass, 112b	Transportation/OregonDOT (Flickr, CC-
CIA World Factbook, 57, 60	BY-2.0), 67
Cliff1066™ (Flickr, CC-BY-2.0), 20b, 61	Ryan Wick (Flickr, CC-BY-2.0), 66
cogdogblog (Flickr, CC-BY-2.0), 48, 56	(Madison)
Fort Wainright Public Affairs Office (Flickr,	teofilo (Flickr, CC-BY-2.0), 66 (Carson City)
CC-BY-2.0), 76 #4	Tracy Elizabeth (Flickr, CC-BY-2.0), 66
George H. W. Bush Presidential Library, 43	(Helena)
Grand Canyon NPS (Flickr, CC-BY-2.0), 76	U.S. Army (Flickr, CC-BY-2.0), 42
(#2, #3, #5, #6, #7, #8), 80 (Michael	U.S. Army Corps of Engineers, Norfolk
Quinn)	District/norfolkdistrict (Flickr, CC-BY-
JaxStrong (Flickr, CC-BY-2.0), 55	2.0), 76 (#1, #9 - U.S. Army Photos by
Jim Bowen/jimb Bowen0306 (Flickr, CC-BY-	Patrick Bloodgood)
2.0), 66 (Des Moines)	U.S. Department of State (Flickr, CC-BY-
John Notgrass, 79	2.0), 45
kansasphoto (Flickr, CC-BY-2.0), 78	U.S. Senate Collection, 20t
	Wikimedia Commons, 58, 63, 109
	wmrice (Flickr, CC-BY-2.0), 25

All other images from JupiterImages.