

Sample Pages from the

Uncle Sam and You Student Workbook

by John Notgrass and Charlene Notgrass

Copyright © Notgrass Company.
All rights reserved.

To order your copy visit www.notgrass.com
or call 1-800-211-8793.

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
books@notgrass.com

The Role of the First Lady

Write each first name beside the matching last name of these First Ladies.

Bess Betty Dolley Hillary Jacqueline
Lady Bird Laura Michelle Nancy Rosalynn

_____ Johnson

_____ Ford

_____ Obama

_____ Carter

_____ Clinton

_____ Madison

_____ Kennedy

_____ Truman

_____ Bush

_____ Reagan

While serving as Secretary of State, former First Lady Hillary Clinton meets with Hungarian Prime Minister Viktor Orban, June 2011.

The White House

Follow these directions about rooms and features in the White House. The information is found on page 301 in the text.

1. Draw a flame below the number of fireplaces.
2. Draw an arrow above the number of doors.
3. Draw a triangle around the number of elevators.
4. Draw a circle around the number of bathrooms.
5. Draw a plus sign above the number of windows.
6. Draw a square around the number of rooms.
7. Draw a shoe above the number of staircases.

8

35

132

412

28

147

3

The White House Residence Staff

Design an invitation to an event at the White House. It could be a dinner honoring a special guest, an award ceremony, a birthday or Christmas party, or something else.

A large rectangular box with a double black border, intended for designing an invitation. The box is empty and occupies the central portion of the page.

Going Home to Monticello

Use these words to fill in the blanks below.

France eight Indian artifacts
models polygraph maps
Texas Gettysburg
little mountain art Independence

Monticello

1. The word “monticello” means _____ in Italian.
2. Thomas Jefferson’s role as Ambassador to _____ influenced his design of Monticello.
3. Artifacts in the Entrance Hall of Monticello include _____, _____, _____, and _____.
4. Jefferson used a _____ to make copies of his letters.
5. The North Octagonal Room has _____ sides.
6. President Truman and his wife Bess returned to their home in _____, Missouri.
7. President Eisenhower and his wife Mamie moved near the _____ Battlefield.
8. All three Presidents from _____ returned there after serving as President.

Take the test for Unit 12 on page 132.

American Technology

Fill in the blank in each sentence, using the words below. To find out one of the blessings that promotes American technology, write the underlined letters in order in the blanks at lower right.

INVENTED COMPUTER SPACE LIGHTNING
BELL EDISON WAR IMAGE WRIGHT AUTHOR

 1. Benjamin <u>F</u> ranks <u>l</u> in invented the _____ rod.	 2. <u>A</u> lexander Graham _____ invented the telephone.	 3. <u>T</u> homas _____ invented the phonograph.
 4. Mark <u>T</u> wa <u>i</u> n was the first _____ to have his manuscript typed.	 5. Cyrus McC <u>o</u> rm <u>i</u> ck _____ the McCormick reaper in 1831.	 6. Wilbur and Orville _____ first flew their Flyer at <u>K</u> itty <u>H</u> aw <u>k</u> , North Carolina.
 7. <u>N</u> ASA launched and land <u>e</u> d the first _____ Shuttle in 1981.	 8. God <u>c</u> re <u>a</u> ted human beings in His _____.	 9. Bill G <u>a</u> tes is a _____ software pioneer.
 10. Lincoln used Morse's telegraph to transmit messages during the Civil _____.	<div style="text-align: center;"> _____ _____ _____ </div>	

Lesson 122

From Tin Cans to Smart Phones

Complete this crossword puzzle.

Across

1. God created sound _____.
3. Almon Strowger and his associates developed the automatic switchboard and the rotary _____.
5. The first person-to-person _____ message was sent in 1993.
7. Bell received a U.S. _____ for his telephone.
9. In the past, telephone calls had to be manually connected by an _____.
11. The _____ is a network of computer networks.
13. The telephone was born when Alexander Graham Bell spoke through a device to his assistant Thomas A. _____.

Down

2. God created people with the _____ to communicate.
4. The iPhone produced by Apple is an example of a _____.
6. With every new stage in the history of the _____, people have to make decisions about how they will use them.
8. Telephones are important because of the need for _____ to communicate with each other.
10. Bell's original company eventually became the _____ Telephone & Telegraph Company (AT&T).
12. The first handheld _____ phone, developed by Motorola, weighed 2 1/2 pounds.

The Travels of a Piece of Mail

To find out the years of significant events in postal history, do these subtraction problems which use actual ZIP codes of American towns.

- | | | | |
|---------------------------------|---------|-------------------------------------|---------|
| 1. Little Ferry, New Jersey | 07643 | 5. Alamo, Nevada | 89001 |
| Troy, Vermont | - 05868 | Cochiti Lake, New Mexico | - 87083 |
| U.S. Post office began: | _____ | The first mail was delivered | _____ |
| | | by airplane in: | _____ |
| 2. Rock Hill, New York | 12775 | 6. Parrott, Georgia | 39877 |
| Tappan, New York | - 10983 | Knoxville, Tennessee | - 37914 |
| Post Office Department created: | _____ | The ZIP code system | _____ |
| | | was introduced in: | _____ |
| 3) Vandalia, Ohio | 45377 | 7. Fort Totten, North Dakota | 58335 |
| Blakeslee, Ohio | - 43505 | Laporte, Minnesota | - 56461 |
| Postmaster General joined | _____ | The Universal Postal Union | _____ |
| President's Cabinet in: | _____ | was established in: | _____ |
| 4) Morven, North Carolina | 28119 | 8) University Place, Washington | 98467 |
| Macfarlen, West Virginia | - 26148 | FPO, AP (Armed Forces Pacific) | - 96620 |
| Post Office Department became | _____ | First Federal postage stamp issued: | _____ |
| independent agency: | _____ | | |

Put the letters in the correct bags. Draw a line from each word to the bag that is missing that word. Also draw a line from the three or four letter-acronym that represents the words on the bag.

Lesson 124

Voice of America

Some of the words of the Voice of America charter are underlined below. Find those words in the word search.

The Voice of America will serve as a consistently reliable and authoritative source of news. VOA news will be accurate, objective, and comprehensive.

The VOA will represent America, not any single segment of American society, and will therefore present a balanced and comprehensive projection of significant American thought and institutions.

VOA will present the policies of the United States clearly and effectively, and will also present responsible discussions and opinion on these policies.

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

Take the test for Unit 25 on page 145.

Unit 11 Test

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

- _____ 1. The President is the head of the _____ branch of the Federal government.
a. executive b. legislative c. judicial
- _____ 2. As the highest official representative of our country to other countries, the President is:
a. Chief Ambassador b. head of state c. chief of protocol
- _____ 3. The President's role as leader of our nation's military forces is called being:
a. Supreme General b. Chief of Staff c. Commander in Chief
- _____ 4. The President's annual message to Congress is called the:
a. Annual Report b. State of the Union c. Congressional Message
- _____ 5. Subject to the Senate's approval, the President appoints Ambassadors and:
a. Federal Senators b. Federal Park Rangers c. Federal judges
- _____ 6. Removing a convicted person's penalty altogether is called a presidential:
a. pardon b. reprieve c. commutation
- _____ 7. The President often hosts a foreign head of state at a White House:
a. honorary luncheon b. diplomatic luminary c. state dinner
- _____ 8. Any plane carrying the President is designated as:
a. Commander One b. Air Force One c. Military One
- _____ 9. The President whose activities on November 30, 1989 are described in Lesson 53 was:
a. Bill Clinton b. Jimmy Carter c. George H. W. Bush
- _____ 10. The heads of the executive departments, including State, Defense, and Homeland Security, are members of the President's:
a. Cabinet b. Council of Advisors c. Staff

Unit 12 Test

Indicate whether each statement is true or false.

- _____ 1. First Lady Lady Bird Johnson promoted the beautification of the American landscape.
- _____ 2. Thomas Jefferson's home is named Monticello, which is Italian for little river.
- _____ 3. First Lady Dolley Madison was an excellent hostess.
- _____ 4. The White House has three bathrooms and 35 elevators.
- _____ 5. First Lady Hillary Clinton was elected U.S. Senator and later appointed Secretary of State.
- _____ 6. The people who help the President and his family are called the cabinet staff.
- _____ 7. First Lady Jacqueline Kennedy had an interest in historic preservation that was especially displayed through her remodeling of the White House.
- _____ 8. Thomas Jefferson got many ideas for his home while serving as Ambassador to great Britain.
- _____ 9. First Lady Rosalynn Carter encouraged the compassionate treatment of those with mental illness.
- _____ 10. Thomas Jefferson made copies of letters as he wrote them by using a machine called a simulgraph.

Unit 25 Test

Matching. Put the letter of the correct answer in the blank to the left of the number.

- | | |
|---|--------------------------|
| _____ 1. Oversees most international mail | A. Thomas Edison |
| | B. Bill Gates |
| _____ 2. Invented the "flyer" or airplane | C. Cyrus McCormick |
| | D. VOA |
| _____ 3. Launched and landed the Space Shuttle | E. Wright Brothers |
| | F. UPU |
| _____ 4. Invented the reaper | G. Almon Strowger |
| | H. Alexander Graham Bell |
| _____ 5. First Postmaster General | I. Benjamin Franklin |
| | J. NASA |
| _____ 6. Invented the telephone | |
| _____ 7. Software pioneer | |
| _____ 8. Source of news and information about America
for people in other countries | |
| _____ 9. He and his associates invented the automatic
switchboard and the rotary dial telephone. | |
| _____ 10. Invented a device that recorded the human
voice | |

Unit 26 Test

Complete these statements using the Word Bank at the bottom of the page. Not all of the words in the Word Bank will be used.

1. The welcome signs in _____ have words in English and French.
2. The southernmost point in the continental United States is in _____.
3. The world's first major runway built entirely offshore is in _____.
4. Roadways are designed by _____ engineers.
5. Many roadways are made with _____.
6. Subways, buses, and elevated trains are examples of _____.
7. A _____ helps keep school children safe.
8. An _____ helps plans take off and land safely.
9. A _____ driver steers big rigs on highways.
10. A _____ engineer drives trains.

Word Bank

Texas	crossing guard	mechanical
tractor-trailer	interstate commerce	Florida
air traffic controller	Alabama	locomotive
Hawaii	sawdust	civil
Louisiana	mass transit	semi-hauler

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.

