

United States Government Lapbook

Designed by Cyndi Kinney and Judy Trout of Knowledge Box Central

United States Government Lapbook (Grades $3^{rd} - 6^{th}$) Copyright © 2009, 2010 Knowledge Box Central www.KnowledgeBoxCentral.com ISBN # Ebook: 978-1-61625-326-4 CD: 978-1-61625-327-1 Printed: 978-1-61625-328-8 Assembled: 978-1-61625-329-5

L_USG3

Publisher: Knowledge Box Central Http://www.knowledgeboxcentral.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form by any means, electronic, mechanical, photocopy, recording or otherwise, without the prior permission of the publisher, except as provided by USA copyright law.

The purchaser of the eBook or CD is licensed to copy this information for use with the immediate family members only. If you are interested in copying for a larger group, please contact the publisher.

Pre-printed or Pre-Assembled formats are not to be copied and are consumable. They are designed for one student only.

All information and graphics within this product are originals or have been used with permission from its owners, and credit has been given when appropriate. These include, but are not limited to the following: http://bensguide.gpo.gov/, www.iclipart.com, and Art Explosion Clipart.

This book is dedicated to my amazing family. Thank you to my wonderful husband, Scott, who ate a lot of leftovers, listened to a lot of whining (from me!), and sent lots of positive energy my way. Thank you to my daughter, Shelby, who truly inspired me through her love for learning. Thank you to my parents, Judy and Billy Trout, who taught me to trust in my abilities and to never give up.

How do I get started?

First, you will want to gather your supplies. Depending on which format you purchased from us, you will need different supplies. So, take what applies, and skip over the rest.

******* Printing:

*Print instructions and study guide on white copy paper.

10101000

nay

*Print the booklet templates on 24# colored paper or 110# cardstock. For some booklets, we have suggested specific colors or cardstock. You may choose to use those suggested colors, or you may choose to print on any color that you like.

*** Assembly:

*Folders: We use colored file folders, which can be found at Walmart, Sam's, Office Depot, Costco, etc. You will need betw 2 and 4 file folders, depending on which product you have purchased. You may use manilla folders if you prefer, but we have found that children respond better with the brightly colored folders. Don't worry about the tabs....they aren't important. If you prefer, you can purcha the assembled lapbook bases from our website.

*Glue: For the folder assembly, we use hot glue. For booklet assembly, we use glue sticks and sometimes hot glue, depending on the specific booklet. We have found that bottle glue stays wet for too long, so it's not a great choice for lapbooking.

*Other Supplies: Of course, you will need scissors. Mar booklets require additional supplies. Some of these include met brad fasteners, paper clips, ribbon, yarn, staples, hole puncher, even want to add decorations of your own, including stickers, buttons, coloring pages, cut-out clipart, etc. The most important thing is to use your imagination! Make it your own!!

Ok. I've gathered the supplies. Now how do I use this product?

Inside, you will find several sections. They are as follows:

1. **Student Assembly and Completion Instructions:** This section is written directly to the student, in language that he or she can understand. However, depending on the age of the child, there may be some parent/teacher assistance needed. These instructions will tell the student exactly how to assemble the lapbook base and how to cut out and assemble each booklet. Here, the student will find a layout of where each booklet should be placed in the lapbook and pictures of a completed lapbook. They will also tell the student exactly what should be written inside each booklet as he or she comes to it during the study.

2. **Teacher's Guide**: This section is a great resource for the parent/teacher. In this section, you will find the answer to each question. You will also find suggestions of extra activities that you may want to use with your student.

3. **Study Guide:** This section includes ALL of the information that you need to teach this subject. You may choose to teach directly from the Study Guide, or you may choose to allow your student to read the study guide himself. Either way, you will find all of the information here.

Lapbook Base Assembly:

First, you will need to assemble the "Lapbook Base" for your project. This is not such an easy task, so you may want to ask for some assistance with this part.

For this lapbook, you will need 4 file folders. Open each file folder, and lay it flat in front of you. Fold both sides of each folder toward the middle. The edges (or tabs) of the folded sides should touch the center original fold line on the folders. See **Figure 1** below. Then, lay all 3 file folders out in front of you after you have folded them all to look like **Figure 1**. Now glue the smaller "flaps" of each folder to those of the next folder as in **Figure 2** below.

Lapbook Layout:

Below, you will see a layout for each folder in the lapbook. You may choose to glue the booklets into your Lapbook Base in any order that you like. However, you may have trouble fitting all of them in unless you follow the layout below. Some of the shapes aren't exactly the same on the layout as the booklets themselves.

Inside of 1st Folder:

Inside of 2nd Folder:

Inside of 3rd Folder:

Inside of 4th Folder:

Below, you will find pictures of how the lapbook should look when you have completely assembled it.

First Folder

Second Folder

Third Folder

Fourth Folder

Booklet #1

*Booklet Title: "What is the name of this country?" Booklet

***Student Instructions**: We live in an amazing country. Write its name on the scroll of this booklet.

*Completed booklet will be glued into Folder #1 (See Layout)

****Assembly Instructions**: Cut out the booklet along the outer black line edges. This booklet is only one page. Glue the booklet to another piece of paper of a different color, and trim a small border around the edges.

Booklet #2

*Booklet Title: "What continent" Booklet

***Student Instructions**: There are 7 continents in the world. Write the name of the continent where the United States is located inside this booklet.

*Completed booklet will be glued into Folder #1 (See Layout)

****Assembly Instructions**: Cut out the booklet along the outer black line edges. Then fold along the center so that the title is on the front.

Booklet #3

*Booklet Title: "North America" Booklet

***Student Instructions**: North America is made up of 3 countries. Write their names inside this booklet.

*Completed booklet will be glued into Folder #1 (See Layout)

****Assembly Instructions**: Cut out the booklet along the outer black line edges. Then fold along the center so that the title is on the front.

Booklet # 1

Bodies Of Water...

What body of water (ocean) borders the United States of America on the East?

What body of water (ocean) borders the United States of America on the West? United States Government (3rd-6th Grade) Lapbook **Teacher's Guide**

Ideas For Further Study:

Websites:

** http://www.kids.gov/

- ** http://www.congressforkids.net/
- ** http://www.whitehouse.gov/kids

Answers to booklet questions:

*Booklet 1: United States of America

*Booklet 2: North America

*Booklet 3: Canada, Mexico, United States of America

*Booklet 4: West – Pacific Ocean; East – Atlantic Ocean

*Booklet 5: Current capital – Washington, D.C.; New York City and Philadelphia; Pierre L'Enfant

*Booklet 6: Potomac River

*Booklet 7:

- *Question #1:* The Articles of Confederation was the first constitution of the original 13 American states, adopted in 1781. At the end of the Constitutional Convention, the Constitution was drafted and presented to the American public on September 17, 1787.

- Question #2: 27
- Question #3: Preamble, Articles, Amendments
- *Question #4:* 1st = Delaware (December 1787)
- Question #5: 9th = New Hampshire (June 1788)
- Question #6: Legislative Branch, Executive Branch, Judicial Branch

Continued on next page

*Booklet 8: Congress; House of Representatives and Senate

*Booklet 9:

-President: Leader of the country and commands the military

-Vice-President: President of the Senate and becomes President if the president can no longer do the job.

-Departments: Department heads advise the President on issues and help carry out policies.

- Independent Agencies: Help carry out policy or provide special services.

*Booklet 10:

- Question 1: Judicial Branch
- Question 2: Supreme Court

- *Question 3:* The courts decide arguments about the meaning of laws, how they are applied, and whether they break the rules of the Constitution.

*Booklet 11:

- *Question 1:* Write, debate, and pass bills, which are then passed on to the President for approval.

- Question 2:

 $\hfill\square$ Make laws controlling trade between states and between the United States and other countries.

□ Make laws about taxes and borrowing money

 \Box Approve the making of money

□ Can declare war on other countries

- *Question 3:* When the Founding Fathers were drafting the Constitution, there were debates over how states should be represented. States with larger populations wanted more representation than states with smaller populations. States with smaller populations favored equal representation. A compromise was made – Representation in the Senate would be equal, while representation in the House would be based on population.

*Booklet 12:

- Question 1:

- At least 25 years old
- U.S. citizen for past 7 years

□ Live in the state they represent

- Question 2: Representatives serve 2-year terms.
- Question 3: There is no limit on the number of terms a representative can serve.

- Question 4: Each member represents an area of the state known as a congressional district.

Each state has at least one congressional district.

- Question 5: 435

- Question 6:

 \Box Start laws that make people pay taxes.

Decide if a government official should be put on trial before the Senate if s/he commits a crime against the country.

Continued on next page

U. S. Government Lapbook (3-6)

Teacher's Guide

(The following information was taken with permission from Ben's Guide to US Government for Kids, <u>http://bensguide.gpo.gov/</u>.)

Our Nation

The United States of America is located on the continent of North America. There are 50 states in the U.S. Fortyeight of the states form the contiguous United States. The U.S. borders on Canada to the north, and Mexico and the Gulf of Mexico to the south. On the east coast, the U.S. is bordered by the Atlantic Ocean, and on the west coast it is bordered by the Pacific Ocean.

To the northwest of Canada is the state of Alaska. The state of Hawaii is located in the Pacific Ocean, southwest of California.

In addition to the 50 states, the U.S. has several territories and possessions, located in the Caribbean Sea and the Pacific Ocean.

Our Capital City

New York City was the first capital of the United States. George Washington took the oath of office from the balcony of New York City's old City Hall to become the first President of the United States.

The President had to help decide on a permanent location for the country's seat of government. As part of a compromise, it was decided that the capital would move to Philadelphia, Pennsylvania, in 1791 for ten years and then to a suitable permanent location on the Potomac River.

President Washington chose an area that included land from the states of Maryland and Virginia. At this time the area was primarily farm and marsh lands. Nevertheless, Congress was scheduled to meet in the new capital on the first Monday in December 1800.

Pierre Charles L'Enfant was hired to design the "Federal City" and within three months the plans were completed. Problems had to be overcome, but on June 11, 1800, Philadelphia was no longer the seat of government. The capital of the United States now had a permanent home in Washington, D.C.

Early American History

For thousands of years, North America was populated solely by Indian tribes and was unknown to Europe. That changed when Christopher Columbus found the continent in 1492. Inspired by Columbus' tales of the New World, waves of Europeans sailed to North America, found a huge land ripe with resources, and began to claim pieces of it. While the French moved into the North and the Spanish settled in the South and West, the British built communities on the East Coast. English settlers came to these communities for a variety of reasons. Many wanted to make money by finding gold or establishing trade with their home country, but others sought religious freedom. Whatever their reason for moving to the New World, they found life hard at first, but eventually their settlements began to grow and prosper.

In the early 1600s, the British king began granting charters to establish colonies in America. By the mid 1700s, most of the settlements had been formed into 13 British colonies --Massachusetts, Connecticut, Rhode Island, New Hampshire, New York, New Jersey, Pennsylvania, Delaware, Virginia, Maryland, North Carolina, South Carolina, and Georgia.

Although they lived under British rule, the colonists oftentimes ignored British laws. This independent attitude would eventually lead to a clash between the Americans and the British. Little by little, the British tightened control in the colonies until the American Revolution broke out on April 19, 1775. On July 4, 1776, the Americans declared their independence from the British, but it was not until several

years later (1783) that the British were finally defeated and America was free to take the first steps toward creating their own government.

Before the Revolutionary War, each new state had its own constitution, which gave people certain rights, such as freedom of speech, religion, and the press. After the war, the states joined together to set up a **federal government** under the Articles of Confederation, which were some basic rules to hold them together.

The Articles proved to be a weak system of government. The federal government only had the power to declare war and manage foreign affairs. Under the Articles, each state worked independently. Chaos erupted from this system of government. Something had to be done, but the road ahead proved to be a bumpy one. While Americans were glad to be free of British rule, they were used to being **sovereign** and wanted to stay that way.

It was decided that the Articles of Confederation had to be revised, so each state, except Rhode Island, sent delegates (there were 55 total) to Philadelphia in Pennsylvania. The delegates decided that revising the Articles wouldn't work, so instead they agreed to write an entirely new Constitution.

The delegates debated for many months over the contents of the Constitution. Some states favored a strong **central government**, while there were those who opposed a strong central government for fear of a system similar to that of oppressive England. Meanwhile, large states felt they were entitled to more representation in Congress, while small states favored equal representation.

But finally, a compromise had been made among the delegates and the Constitution was signed on September 17, 1787. Although it has been amended over the years, the Constitution's basic form still exists today.

The Constitution of the United States

After the American Revolution the states were functioning under the Articles of Confederation. As time passed it became clear that changes to this system had to be made. A convention of delegates from all the states except Rhode Island met in Philadelphia, Pennsylvania, in May of 1787. George Washington was chosen President of the convention. By the end of the month it was decided that the best solution to the young country's problems was to set aside the Articles of Confederation and write a new constitution. This was not an easy chore. Three months later and after a lot of debate and compromise, on September 17, 1787, the Constitution of the United States was finally accepted by the delegates. But their work was not done.

The Founding Fathers now had to get all the states to agree that this was a good document and that they should vote in favor of it. This was the first great political question that faced Americans. Nine states had to vote for the Constitution for it to be accepted. On December 3, 1787, Delaware was the first state to vote in favor of (ratify) it. New Hampshire became the ninth state to accept the Constitution on June 21, 1788, ending government under the Articles of Confederation. It was not until May 29, 1790 that the last state, Rhode Island, finally accepted the Constitution.

About the Constitution

The Constitution of the United States is the cornerstone of our American government. In 4,543 words this document describes the structure or plan of the government and the rights of the American people. The Constitution is known as a "living document" because it can be amended. Since its ratification, it has only been changed amended 27 times. The Constitution is a strong document, more powerful than any branch of government or any state. At the same time, it is flexible enough to allow for freedom and changes in America.