Franklin D. Roosevelt
32nd President of the United States
January 30, 1882 - April 12, 1945

“Hi‘ya neighbor!”
Franklin D. Roosevelt’s
Little White House
and
Historic Pools

This book belongs to:

Date I visited the Little White House:

Fast Facts!

- In 1924, three years after Roosevelt contracted polio, he began visiting Warm Springs, Georgia. The springs were thought to be beneficial for polio victims. Roosevelt became 32nd president of the United States in 1932.

- From 1924 to 1945 President Franklin D. Roosevelt maintained a residence in Warm Springs, known as the Little White House. Since 1948 the house has been open to the public.

- Roosevelt was the only president to serve four terms in office!

- Franklin Roosevelt was married to Eleanor Roosevelt, and they had five sons & only one daughter.

- Roosevelt’s well-known dog was named Fala. Fala has been referred to as the “most photographed dog in the world,” and he had his own secretary at the White House in Washington D.C.

- Roosevelt died at the Little White House on April 12, 1945 while having his portrait painted.

What do you want to remember the most about your visit to Roosevelt’s Little White House and Historic Pools?

For more information and resources:
http://www.gastateparks.org/LittleWhiteHouse
http://www.gastateparks.org/Educational-Resources
Acrostic Poems!
Below is an example of an acrostic poem using FDR’s first name. Try and complete a poem using the first lady’s name. Hint: Use adjectives or words that describe her!

F - friendly
R - real
A - adventurous
N - noble
K - kind
L - lively
I - important
N - nautical

Create your very own acrostic using your name!

Scavenger Hunt
Make history come alive! See how many questions you can answer as you visit the Little White House and Historic Pools site. Rangers are available for assistance.

In the museum and in the Legacy Exhibit
How many times was Franklin D. Roosevelt elected President, and how many times could a President be elected today?

What is the breed and name of FDR’s dog?
What special holiday would FDR spend in Warm Springs?
Who did FDR marry and how many children did they have?
Title of the watercolor being painted by Elizabeth Shoumatoff on the day FDR passed away:
What charitable organization did FDR establish?

Can you find:
- Replica of the Mayflower (Hint: Inside a glass box.).
- FDR’s “Big Stick.”
- Postage stamps that President Roosevelt approved.
Can you find the answers?

Garage:
On what birthday did FDR receive the 1940 Willys Roadster?
__
What distinguishes a roadster from a convertible?
__

Servants Quarters:
Who stayed in the servants’ quarters and where did they bathe?
__
Can you find:
☐ The recipe box in Daisy Bonner’s bedroom.
☐ The Family Bible.

Guest House:
When and why was the guest house built?
__
How was the guest house heated?
__
Can you find:
☐ FDR’s face on Meriwether County.

Create your own Stamp!
FDR was very passionate about stamp collecting. Create your own stamp and determine how much your stamp will cost.

How much did FDR’s first stamp cost? Look it up!
Fun with Portraits!

President Roosevelt died on April 12, 1945 while Madame Shoumatoff was in the process of painting his portrait. What would your portrait of FDR look like? Be creative and have fun!

Hunting for answers in the Little White House

During the 1940s, most people had wood burning stoves. What type of stove is in the Little White House?

Who cooked all of FDR’s meals in the Little White House?

The US flag that flies in the courtyard at FDR’s Little White House is like the one that flew in 1945. How many stars were on the flag in 1945? Why?

What kind of table did FDR like to work at?

Can you find:

- A handwritten message on the wall in the kitchen.
- The President’s 5 “Panic” buttons.
- Scratches on the window by Fala.
Finding the answers on the Walk of States

What state’s “stone” is not a stone? What is it?

This state’s rock was quarried 12 miles from Hyde Park and it has a map of its state as well as the location of Hyde Park on this rock. This state is

What state has the largest stone on display?

How many stones are in the outline of their state?

Can you find:

☐ Two stones that are made of fossils.
☐ A “tuff” stone with a crack in it.
☐ The year the flag walk was completed.

Work it out!

Show your work in the boxes

How many years are there between 1940 and 2012?

How much is the difference between the price of a car in 1940 and today?

How much would it cost to buy 3 gallons of gas in 1940? How much would it cost to buy 3 gallons of gas in 2012?
Did you know?

Compare and contrast the average prices of goods & services of 1940 and 2012.

<table>
<thead>
<tr>
<th>Goods & Services</th>
<th>1940</th>
<th>2012</th>
</tr>
</thead>
<tbody>
<tr>
<td>Car</td>
<td>$800</td>
<td>$24,000</td>
</tr>
<tr>
<td>Gasoline</td>
<td>$.18/gallon</td>
<td>$3.12/gallon</td>
</tr>
<tr>
<td>Bread</td>
<td>$.8/loaf</td>
<td>$1.99/loaf</td>
</tr>
<tr>
<td>Milk</td>
<td>$.34/gallon</td>
<td>$2.89/gallon</td>
</tr>
<tr>
<td>Postage Stamp</td>
<td>$.03</td>
<td>$.44</td>
</tr>
<tr>
<td>Average Annual Salary</td>
<td>$1,900</td>
<td>$43,278</td>
</tr>
<tr>
<td>Minimum Wage</td>
<td>$.30/hour</td>
<td>$7.25/hour</td>
</tr>
</tbody>
</table>

Puzzling State Mottos

As you travel down the Walk of States be sure to fill in the crossword puzzle by finding the answers below.

Hint: look on the plaques.

Across
3. Live free or die.
5. Equality before law.
7. Freedom and Unity.
12. North to the future.
15. Hope.

Down
1. Industry.
2. We dare maintain our rights.
4. Forward.
8. Friendship.
10. It is forever.
11. Strong deed, gentle words.
Flag Flying Fun!

From the flags below, determine the state the flag belongs to and write down the name of the rock for that state as well. You will use this information for your next exploration!

State name_______________________ State name_______________________
State rock_________________________ State rock_________________________
State name_______________________ State name_______________________
State rock_________________________ State rock_________________________
State name_______________________ State name_______________________
State rock_________________________ State rock_________________________
State name_______________________ State name_______________________
State rock_________________________ State rock_________________________
Caution: Detectives at work!

A great detective does good research. Let’s research what type of rock each state’s stone is classified!

Metamorphic? Igneous? Sedimentary?

Kentucky_________________________________
Connecticut_______________________________
South Carolina_____________________________
Hawaii_____________________________________
Georgia___________________________________
Nevada___________________________________
Congratulations!

You have completed the tour of the Little White House. See the park ranger to get your stamp before you visit the Historic Pools.

Map out your time!

Did you notice while walking through the historic museum a timeline of President Roosevelt’s life? Create your own timeline below using the lines provided!

(Remember to mark important dates such as: when you were born, when you started school, and any other interesting facts you want to include in your timeline.)

If you were unable to complete the activities today, please come back later to finish your activity booklet.
Word Scramble
Unscramble the words below:

1. nkfainlr_____________________________
2. nearole_____________________________
3. anedelw_____________________________
4. oerhabrlarp_____________________________
5. poiol_____________________________
6. lfaa_____________________________
7. asstmp_____________________________
8. rdeisetnp_____________________________
9. tprroati_____________________________
10. esrertdospniage_____________________________

Swimming for answers at the Historic Pools

How many gallons per minute does the spring provide?

How many gallons would there be if you allowed the spring to fill a pool for four minutes?

What is the constant temperature of the springs? Why?

Who was the first physical therapist at the Georgia Warm Springs Foundation?

Can you find:

☐ A left handed typewriter.
☐ An Iron lung.
☐ Dr. Jonas Salk’s picture.
“Happiness is not in the mere possession of money; it lies in the joy of achievement, in the thrill of creative effort.”
—Franklin D. Roosevelt

“The only limit to our realization of tomorrow will be our doubts of today. Let us move forward with strong and active faith.” —FDR

Create your own quote!

Famous Quotations from Franklin and Eleanor!

Activities for Now and Later

With an adult, make FDR’s favorite cake!

President’s Favorite Black Nut Cake

2 sticks butter
1 lb. brown sugar
6 eggs
1 tbs. cooking soda
1 lb. cake flour
1 whole nutmeg
1 tsp. spice
1 tsp. cloves
2 qtrs. Pecans (shelled)
1 1/2 lbs. raisins (seedless)
1 tsp. vanilla
1 tbs. cinnamon
1 cup cooking sherry

Cream butter and sugar together well, add eggs one at a time and beat until all sugar is dissolved. Sift soda into flour, add the egg mixture, spices, vanilla, and cooking sherry. Add nuts and raisins, which have been dredged in flour. Put into a steeple pan and let steam on top of stove for one hour. Put cloth over top of broiler to take up water. Then remove and put in oven and bake 350 degrees for three hours.