Junior Ranger Program

Activity book for ages 6–8

Welcome

Welcome to Adams National Historical Park. It's nice to meet you! Our names are Sarah and Sam and we will be your guides as you work towards becoming a Junior Ranger! Junior Rangers are very important to the National Park Service. Here at Adams National Historical Park, Junior Rangers help take care of some of our nation's special places by learning the history of the Adams family and their role in the American Revolution and the birth of our nation!

Becoming a Junior Ranger is easy! Complete any **5** of the activities in this book during your visit and you'll receive your very own Junior Ranger Badge! Wear it proudly! Tour Map

The first member of the Adams family to arrive on these shores was Henry Adams in 1636. Generations of Adamses made Quincy their home. Today, their influence may be seen throughout this historic community. Have fun exploring the world of the Adamses!

DIRECTIONS

Draw a line to represent the path you took to each building on the tour.

Thank you for your interest in the Junior Ranger program! This activity booklet is intended for children ages 6 to 8. Some of the activities planned for today include: viewing the film "Enduring Legacy" prior to boarding the trolley, exploration of exhibits in the Visitor Center, conversations with your Park Ranger, guided tours of the Adams' birthplaces and the "Old House at Peace field," and exploration of the grounds and gardens.

SARAH

SAM

If you or your child have any questions about today's activities, please do not hesitate to ask one of the Park Rangers at the Visitor Center. Enjoy your visit!

Where Am I?

These are the presidential birthplaces at Adams National Historical Park! Several important members of the Adams Family were born or lived here.

DIRECTIONS

Draw a line from the family member to the house where he or she lived.

Abigail Adams

"I am Abigail Smith Adams. When I married John Adams, this was our first home!"

John Adams

"My name is John Adams. I was born in this house."

Nabby Adams

"My name is Nabby. I am the big sister to John Quincy and we grew up together in this house."

"My name is John Quincy Adams. I was born in this house."

What Am I?

There are many historical objects to be found in the birthplace homes of John Adams and John Quincy Adams. Listen to the stories of how they were used!

SHOE LAST
BEEHIVE OVEN
BED KEY

DIRECTIONS

As you walk through the birthplace houses, look for these objects. Write the object name underneath the picture.

D.

Colorful Park!

There are beautiful colors in every season at **Adams National Historical Park**.

DIRECTIONS Color in the pictures.

Brooks Adams Gate

Family Home

The Old House at Peace field was home to four generations of the Adams family.

A. John and Abigail Adams

DIRECTIONS

Look at the images of Peace field on the right. Match the people to the picture of the house, as it looked when they lived there.

B. John Quincy Adams and Louisa Catherine Adams

C. Charles Francis Adams and Abigail Brown Brooks

D. Henry and Brooks Adams

9

Revolutionary Rebus

A rebus was a fun game played back when John and Abigail were young, and is still played by kids like you today! It combines pictures and words to send a secret message.

DIRECTIONS Look at the pictures in the story below and try to figure out the secret message.

Many families in Colonial America lived on farms. they would use 🛒 and 🌇 to plow their fields before planting. The family's () Je were shorn to make wool. As their farm grew in the spring and summer, children would help by collecting and goose 🧹 , churning cows. In the fall, the family harvested and and stored their crops before the and came. In the winter, the family was snug in their warm by their big 🦺 place.

Word Search

Find these words in the puzzle below.

FARM	REVOLUTION
PEACEFIELD	BOSTON
PRESIDENT	PATRIOT
ABIGAIL	QUINCY
AMERICA	LIBRARY

Can You Find Me?

The Old House and Stone Library have lots of cool objects, and even more coloful patterns on the carpets, floors, and furniture.

GRANDFATHER CLOCK STONE LIBRARY GLOBE

WEATHER VANE HORSESHOE BELL

DIRECTIONS

As you tour Peace field, you will discover these objects. Write the object name beneath the pictures you see below.

.

D.

Spot The Differences

The Long Room is filled with interesting items!

DIRECTIONS

Can you circle five differences between these two pictures of the Long Room?

A Letter Home

All of the Adamses were passionate writers who wrote letters to one another when they were apart, and kept diaries to record their thoughts and experiences. Today, people e-mail, text, or tweet to keep in touch or share experiences. For many, "social media" has replaced the art of letter writing and journal keeping.

DIRECTIONS

The postcard below is your "18th century text" to a member of the Adams family of your choice. What would you write? Well... get started!

Which postcard design would you choose?

Junior Ranger Pledge

As a Junior Ranger, I promise to:

- 1. Explore other National Parks and historical sites.
- 2. Learn about history, different animals, trees, and plants.
- 3. Respect wildlife and other resources.
- 4. Get involved in Junior Ranger programs in other National Parks.
- 5. Keep a journal or scrapbook of my National Park adventures.
- 6. Help to protect these special places for future generations.

7. HAVE FUN!

Junior Ranger _____ Park Ranger _____ Date _____ "To be good, and do good, is the whole duty of man comprised in a few words."

ABIGAIL ADAMS

This booklet was designed, illustrated, and produced by Professor Lisa Rosowsky's 2013 Graphic Design Print Production class at Massachusetts College of Art and Design:

Julia Barbosa Jules Farnham Maria Lauer Martha Barry Milly Houstova Casey McGee

auer Sam Peckham AcGee Natalie Socha

Page 4–5 illustrations by Emma Rickertt

Special thanks to Boston Public School teacher and Park Ranger, Kaitlyn Chamness-O'Connor, who provided the initial concepts and inspiration.

Editorial content provided by Park Rangers. Caroline Keinath and Karen Yourell

Printing for this booklet was funded by Eastern National.

Adams National Historical Park 135 Adams Street Quincy, Massachusetts 02169 617-773-1177 Visit our website at www.nps.gov/adam