

Junior Ranger Program

Activity book for ages 6–8

SAM

SARAH

Adams National Historical Park
QUINCY, MASSACHUSETTS

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 of the activities in this book during your visit and you'll receive your very own Junior Ranger Badge! Wear it proudly!

SARAH

SAM

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.

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!

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.

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."

John Quincy Adams

"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

EEL SPEAR

LAW DESK

TOASTER

DIRECTIONS

As you walk through the birthplace houses find these objects. Write the object name underneath the picture.

A. _____

B. _____

C. _____

D. _____

E. _____

F. _____

Colorful Park!

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

DIRECTIONS
Color in the pictures.

Greenhouse

Carriage House

Dog House

Wood Shed

Brooks Adams Gate

Family Home

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

DIRECTIONS
Look at the images of Peace field on the right. Match the people to the year they lived there.

A. John and Abigail Adams

B. John Quincy Adams and Louisa Johnson Adams

C. Charles Adams and Abigail Brown Brooks

D. Henry and Brooks Adams

1798

1. _____

1831

2. _____

1849

3. _____

1915

4. _____

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 grew crops like and . In the spring

they would use and to plow their

fields before planting. The family's were

shorn to make wool. As their farm grew in the

spring and summer, children would help by

collecting and goose , churning

and cows. In the fall, the family harvested

and stored their crops before the 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

PEACEFIELD

PRESIDENT

ABIGAIL

AMERICA

REVOLUTION

BOSTON

PATRIOT

QUINCY

LIBRARY

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

Can You Find Me?

This old house has lots of rooms, cool objects, and even more colorful patterns on the carpets, floors, and furniture.

GRANDFATHER CLOCK
LIBRARY
GLOBE

SERVANTS BELL
WEATHERVANE
HORSESHOE

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

A. _____

B. _____

C. _____

D. _____

E. _____

F. _____

Spot The Differences

The Long Room is filled with interesting items!

DIRECTIONS
Can you circle 5 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!

Post Card

The Old House

Quincy, Massachusetts

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 Sam Peckham
Martha Barry Milly Houstova Casey McGee 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