

HISTORY & GEOGRAPHY

Student Book

► **2nd Grade** | Unit 10

REVIEW UNITED STATES HISTORY

HISTORY & GEOGRAPHY 210

Introduction |4

1. The United States Begins 6

Communities |6

The Thirteen Colonies |8

The Constitutional Convention |10

Self Test 1 |13

2. Creating a Government 16

The Branches of Government |16

State and Local Governments |18

Gaining Land |21

Self Test 2 |23

3. Mapping the United States 25

States and Territories |25

Map Symbols |28

Map Making |30

Self Test 3 |32

LIFEPAC Test |Pull-out

Author:

Rachelle Wiersma

Editor:

Alan Christopherson

Rachel Grack

Media Credits:

Page 4: © vasosh, iStock, Thinkstock; **8, 10:** © Egor Shabanov, iStock, Thinkstock; **16, 17:** © JPLDesigns, iStock, Thinkstock; **17:** © Dynamic Graphics, liquidlibrary, Thinkstock; **18:** © Pretty Vectors, iStock, Thinkstock; **21:** © Edgar Samuel Paxson, Montana State House of Representatives, Public Domain; **30:** © Covens and Mortier, Public Domain.

**804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759**

© MMXVI by Alpha Omega Publications, a division of Glynlyon, Inc. All rights reserved.
LIFEPAAC is a registered trademark of Alpha Omega Publications, a division of Glynlyon, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, a division of Glynlyon, Inc., makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

REVIEW UNITED STATES HISTORY

This year, you studied much about the United States. You learned that America was settled by colonists. You also learned how the colonists fought a war with Great Britain and won their independence.

The Founding Fathers wrote the Constitution to form a new government. The United States has federal, state, and local governments. They work together to run the country.

The boundaries of the United States changed over time. Today, the country includes 50 states and a number of territories. People created maps as they explored the land. Maps continue to change as people learn more about God's world.

Objectives

Read these objectives. They will tell what you will be able to do when you have finished this LIFEPAK®.

1. Know that people live in communities.
2. Recall how the first Europeans arrived on the shores of the New World.
3. Identify the three branches of the U.S. government.
4. Recognize the current boundaries of the U.S.
5. Describe the symbols used on maps.

1. THE UNITED STATES BEGINS

Communities

In the beginning, God created the world and everything in it. He created the land we call continents. He created oceans, lakes, and rivers. God also created people to live in His world. He created Adam and Eve. Adam and Eve had children, grandchildren, and great-grandchildren. They spread throughout the world.

All people live in communities. The first community you live in is your family. A family may have a father, mother, brother, sister, and grandparents.

Families also live in communities. Some people live in large cities. Their neighbors may live in the same building as they do. Other people live in towns. Their neighbors may live in homes next to theirs. Still other people may live on farms or ranches. These people may not be able to see their neighbors' homes.

Communities need workers. They need people like doctors and nurses to take care of people who are sick. Teachers are needed to work with students. Some workers are up all night working in factories or in the police force. Together, all these people work to make their communities strong.

Circle Yes if the sentence is correct or No if it is wrong.

- 1.1** Adam and Eve had children and grandchildren who spread out into the world.

Yes No

- 1.2** All families have brothers and sisters.

Yes No

- 1.3** People in cities and the country live in communities.

Yes No

- 1.4** People need to work together to make a community strong.

Yes No

The Thirteen Colonies

In 1492, Christopher Columbus sailed to America. Soon after, settlers came to this New World. They built colonies along the coast of the Atlantic Ocean. These Europeans met the Native Americans who already lived in the New World.

People from countries in Europe traveled to North America to start new lives. They settled in what would become the eastern United States. One of the early colonies was Jamestown in Virginia. The Pilgrims came to America so they could freely worship God. They started the colony of Plymouth in Massachusetts.

The settlers formed thirteen colonies. In time, the colonists became unhappy with the laws of Great Britain. In 1775, the American colonists fought the Revolutionary War and gained

| The 13 colonies

| The Boston Tea Party showed Great Britain the colonists were unhappy with British laws.

freedom from Great Britain. The colonists wrote the Declaration of Independence to tell Great Britain they were now an independent country. They called themselves the United States of America.

Circle the correct answer.

- 1.5** Columbus sailed to the New World in _____.
a. 1312 b. 1492 c. 1776
- 1.6** The Jamestown Colony was located in _____.
a. Maine b. Florida c. Virginia
- 1.7** The Plymouth Colony was located in _____.
a. Pennsylvania
b. New York
c. Massachusetts
- 1.8** The colonies gained independence from _____.
a. Great Britain b. Spain c. France
- 1.9** There were _____ original U.S. colonies.
a. 13 b. 10 c. 50

The Constitutional Convention

The United States needed to form a government. The people did not want a government ruled by a king like Great Britain. They wanted a government where the people chose their leaders.

In 1786, leaders from the United States met to write the Constitution. This meeting is called the Constitutional Convention. George Washington and Benjamin Franklin were two of the 55 men at the Constitutional Convention. These delegates worked to create a system of government for the country.

The delegates decided on three branches of government. They were the legislative, executive, and judicial. Each branch had its own set of powers. These powers were balanced so that one branch would have no more power than the others.

The small states worried the big states would have too much power in the new government. The delegates decided to split the legislative branch into two houses. In the Senate, all states have the same number of representatives. The House of Representatives is based on population. Larger states have more representatives than the smaller states. In this way, both the large and small states were happy.

The thirteen states voted to pass the Constitution. The U.S. government was formed.

Circle the correct answer to finish the sentence.

- 1.10** The colonies did not want a government like Great Britain where a _____ ruled.
a. president b. king c. governor
- 1.11** The leaders of the United States met to write the Constitution in _____.
a. 1786 b. 1886 c. 1686
- 1.12** There were _____ men at the Constitutional Convention.
a. 50 b. 75 c. 55
- 1.13** The U.S. government had _____ branches of government.
a. 3 b. 2 c. 1

Before you take the Self Test, study what you have read and done. The Self Test will check what you remember.

SELF TEST 1

Each answer = 1 point

Write the correct number in the blank.

2

3

13

55

1492

1775

1786

- 1.01** Columbus sailed to the New World in _____ .
- 1.02** The colonies went to war with Great Britain in _____ .
- 1.03** There were _____ men at the Constitutional Convention.
- 1.04** The Constitutional Convention was held in the year _____ .
- 1.05** There are _____ branches in the U.S. government.
- 1.06** The legislative branch has _____ houses.
- 1.07** The United States started with _____ colonies.

Circle **Yes** if the sentence is correct or **No** if it is wrong.

- 1.08** Adam and Eve had children and grandchildren who stayed in one place.
Yes No
- 1.09** People work together to make their communities strong.
Yes No

1.010 Communities can be found in the city but not in the country.

Yes No

1.011 Columbus sailed to France.

Yes No

1.012 The Jamestown Colony was located in New York.

Yes No

1.013 The Pilgrims started the Plymouth Colony.

Yes No

Circle the correct answer.

1.014 The _____ was written to tell Great Britain why the colonies should be free.

- a. Declaration of Independence
- b. Constitution
- c. Bill of Rights

1.015 George Washington and _____ were members of the Constitutional Convention.

- a. William Clark
- b. Abraham Lincoln
- c. Benjamin Franklin

1.016 The _____ is *not* one of the branches of government.

- a. mayor b. judicial c. executive

- 1.017** At the Constitutional Convention, the small states were afraid the large states would have too much _____ .
- a. power b. land c. money

Teacher Check

Initial Date

My Score

804 N. 2nd Ave. E.
Rock Rapids, IA 51246-1759

800-622-3070
www.aop.com

HIS0210 – Feb '17 Printing

ISBN 978-0-7403-3730-7

9 780740 337307