
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

From Adam to Us © 2016 Notgrass Company16 Student Workbook

Lesson 16

Stonehenge on the Salisbury Plain
Read the sentences below, unscrambling each scrambled word when you come to it.

Stonehenge stands in southern __________________.

Stonehenge was built using __________________ __________________ and ______________________.

The outer shape of Stonehenge is a __________________.

Some of the stones used at Stonehenge came from the country of __________________.

The raised roadbed at Stonehenge is called the __________________.

Some researchers think that Stonehenge was an astronomical _________________________.

Some believe Stonehenge was a place for pagan __________________.

Stonehenge is an impressive monument made by people created in the __________________ of God.

E L N N A G D

S R E S A N S N T E O S B U E L E S O N T S

C R C L I E

W L E A S

A E V U N E

O S V T R O A R B E Y

W R H S I O P

I G M A E

From Adam to Us © 2016 Notgrass Company Student Workbook 17

Lesson 17

The Shang Dynasty in China
Copy this bronze artifact from the Shang Dynasty in the frame below.

From Adam to Us © 2016 Notgrass Company18 Student Workbook

Lesson 18

God Leads the Israelites Out of Egypt
Follow the directions to answer each question below.

1. Draw a circle around the boy who was sold by his brothers and taken to Egypt.

2. Draw a box around the man who sent his sons to Egypt to buy food during a famine.

3. Draw a heart above the Levite woman who hid her baby for three months.

4. Draw a wavy line under the river where the Levite woman hid her baby.

5. Draw a diamond above the girl who stood by the river to watch her brother.

6. Draw a star above the Hebrew who was raised in Pharaoh’s palace and then led the Israelites out of slavery.

7. Draw a line under the brother of the one God chose to lead Israel out of slavery.

8. Draw a fish above the sea that God separated so the Israelites could cross on dry land.

9. Draw a triangle above the mountain where God talked to the leader of the Israelites.

10. Draw a bunch of grapes above the Promised Land to which God brought the Israelites.

JOSEPH

JACOBJOCHEBED

NILE

MIRIAM

MOSES

AARON

RED

SINAI

CANAAN

From Adam to Us © 2016 Notgrass Company Student Workbook 19

Lesson 19

Pharaoh Ramses II, Ruler of Egypt
Use the words in the word bank to help you complete the crossword puzzle below.

Across
1. Ramses held this position in the army at age ten.
3. The Egyptians made a peace treaty with this people.
5. The Great Hall of Columns is at this place.
7. Ramses II had two of these carved into a cliff.

Down
2. Archaeologists gave Ramses the title of Ramses the ______.
4. This nation tried to take control of the Nile delta in Egypt.
6. She was one of the wives of Ramses II.
8. Psalm 20:7 teaches to trust the Lord instead of these.

2. 8.

4.

3.

1. 6.

5.

7.

NEFERTARI
KARNAK
CAPTAIN
HITTITE
TEMPLES

LIBYA
CHARIOTS

GREAT

The Great Hall of Columns at Karnak

From Adam to Us © 2016 Notgrass Company20 Student Workbook

Lesson 20

God Created the Peloponnese Peninsula
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.

The Peloponnese Peninsula is on the continent of EUROPE / AFRICA. This peninsula extends into the

MEDITERRANEAN / CASPIAN Sea. It is covered with GENTLE / RUGGED mountain ranges. The peninsula

was once home to the EGYPTIAN / MYCENAEAN civilization.

The center of the Mycenaean culture was the grand city of SPARTA / MYCENAE. People entered the city

through an impressive HORSE / LION Gate. Homer wrote that Mycenae was rich with SILVER / GOLD.

Archaeologists have discovered a grand AMPHITHEATRE / PALACE in the ruins of the citadel at Mycenae.

According to an ancient Greek story, the Mycenaean city of SPARTA / HOMER on the peninsula was once

involved in a war with the city of TROAS / TROY across the Aegean Sea. In the story, the Mycenaeans were

finally victorious when they hid inside a giant HORSE / LION to make a surprise attack on their enemy.

Mycenae

From Adam to Us © 2016 Notgrass Company154 Student Workbook

Unit 4 Test
Circle the correct answer for each of the following questions.

1. Stonehenge is in the shape of what?

a. square b. circle c. triangle

2. Stonehenge was built in the southern part of what country?

a. Wales b. Scotland c. England

3. What dynasty in China became famous for the bronze articles they made?

a. Shang b. Huang c. Yangtze

4. What caused Jacob to send his sons to Egypt to get food?

a. earthquake b. fire c. famine

5. Who was the sister of Moses?

a. Mary b. Miriam c. Jochebed

6. On what mountain did God talk to Moses?

a. Sinai b. Midian c. Olympia

7. Where is the Great Hall of Columns?

a. Jerusalem b. Karnak c. England

8. Ramses II is sometimes called what?

a. Ramses the Great b. Ramses theTrue c. Ramses the Noble

9. The Peloponnese Peninsula extends into what sea?

a. Caspian b. Black c. Mediterranean

10. According to an ancient story, what two cities were involved in a war that also involved a giant horse?

a. Troy and Mycenae b. Sparta and Troy c. Mycenae and Sparta

From Adam to Us © 2016 Notgrass Company Student Workbook 111

Lesson 111

God Created the Island of Mauritius
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.

Mauritius is an island nation in the INDIAN / PACIFIC Ocean. It is nearest the continent of ASIA / AFRICA.

The island of Mauritius is WARM / COLD all year. It is home to FEW / MANY types of plants and animals. It

was once home to the dodo, but the bird became RARE / EXTINCT.

The SPANISH / DUTCH established a colony on Mauritius in 1638. They established RICE / SUGAR

plantations and brought in AFRICAN / AUSTRALIAN slaves to work for them, but after several years they

abandoned the island.

Colonists from FRANCE / GERMANY later settled on Mauritius and brought in more slaves. Mauritius

became an important stop on SIGHTSEEING / TRADE routes.

Dodo

From Adam to Us © 2016 Notgrass Company112 Student Workbook

Lesson 112

The Reign of Peter the Great of Russia
Read each sentence. If the sentence is true, circle the T. If it is false, circle the F.

1. Peter was born in the Romanov family in 1672. T F

2. Even as a boy, Peter loved the military. T F

3. At age twenty-three, Peter led his army against the Roman Empire. T F

4. When Peter came to power, Russia already had a strong navy. T F

5. Peter spent time touring Europe where he sought allies and learned European customs. T F

6. Peter modernized Russian society and government. T F

7. Peter was kind and generous to the serfs and most serfs were happy with their position in society. T F

8. Peter allowed the Russian Orthodox Church to remain independent of the government. T F

Peter the Great

From Adam to Us © 2016 Notgrass Company Student Workbook 113

Lesson 113

Johann Sebastian Bach
Draw a line from each question to the music note that contains its correct answer.

1. Bach was born in what Germany city?

2. What did Bach join when he was fifteen?

3. Bach began composing music for what
 instrument in Arnstadt, Germany?

4. What position did Bach hold under
 Prince Leopold?

5. Bach served as musical director for the
 St. Thomas Church in what city?

6. Bach wrote at least 200 of these, which
 tell stories through song.

7. Bach wrote music for teaching others
 how to play on what instrument?

8. What is the meaning of what Bach
usually wrote at the end of his musical
compositions?

musical
director

choir

organ

Eisenach

Leipzig

harpsichordcantatas

Soli Deo
Gloria

From Adam to Us © 2016 Notgrass Company114 Student Workbook

Lesson 114

Easter Island
Look closely at the moai pictured in this lesson and draw one below.

From Adam to Us © 2016 Notgrass Company Student Workbook 115

Lesson 115

The Moravians
Use the names in the word bank to fill in each of the blanks.

1. Man whose teachings the Hussites followed: _____________________________

2. Original home of the Hussites: _____________________________

3. Minister who held meetings for believers in his home in Germany: Philip Jacob ____________________

4. Encouraged godly living among young students and founded a school and orphanage for poor children:

 August Hermann _____________________________

5. Leader of Christian refugees who lived on his estate: Count Nicholas Ludwig _______________________

6. Original home of Christian refugees who found refuge in Saxony, Germany: _______________________

7. Name the group of Christian refugees came to call themselves: _____________________________

8. Name of the movement that encouraged Christians to focus more on godly living than on doctrinal issues:

 _____________________________ Movement

SPENER

JAN HUS

BRETHREN

PIETIST

BOHEMIA

MORAVIA

FRANCKE

ZINZENDORF

Zinzendorf

From Adam to Us © 2016 Notgrass Company Student Workbook 179

Unit 23 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. Mauritius is an island in this ocean: ___________________________________

2. This people established a colony on Mauritius in 1638: ___________________________________

3. They established these types of plantations on Mauritius: ___________________________________

4. Peter the Great sought allies from countries on this continent: __________________________________

5. Peter did this to Russian society and government: ___________________________________

6. Johann Sebastian Bach was from this country: ___________________________________ .

7. Bach became the musical director for some of these: ___________________________________

8. The statues on Easter Island are called this: ___________________________________ .

9. This count became the leader of the Moravians: ___________________________________ .

10. The Moravians were a part of this movement: ___________________________________ .

PURITANS

ZINZENDORF

FRANCKE

INDIAN

PIETIST

PACIFIC

SUGAR

DUTCH

COFFEE

POLISH

EUROPE

ASIA

SPAIN

CHURCHES

MODERNIZED

MOAI

GERMANY

LIBRARY

From Adam to Us © 2016 Notgrass Company180 Student Workbook

Questions on Madeleine Takes Command

1. Describe the setting where Madeleine and her family lived.

__

__

__

__

__

2. What happened to Madeleine’s brother François before the time of the story?

__

__

3. When the Iroquois first made their attack, what six people were on hand to defend the fort?

__

__

4. How did the defenders inside the stockade try to convince the Iroquois that there were more of them?

__

__

5. Where did the women and children belonging to the seigneury wait out the seige?

__

__

