Government

Cabinet Department Activity Answer Sheet

Names__

Names__

Block_____

 letter goes here
symbol goes here
1. Department of State

2. Department of Treasury

3. Department of Defense

4. Department of Justice

5. Department of Interior

6. Department of Agriculture

7. Department of Commerce

8. Department of Labor

9. Department of Health and Human Services

10. Department of Housing and Urban Development

11. Department of Transportation

12. Department of Education

13. Department of Energy

14. Department of Veterans Affairs

15. Department of Homeland Security

Directions: the letters below are descriptions of the cabinet departments from the executive branch. Match the letter below with the cabinet department that it describes, put the letter in the first column on the worksheet.
A. This Department is the United States federal executive department of the U.S. government responsible for the management and conservation of most federal land and natural resources, and the administration of programs relating to Native Americans, Alaska Natives, Native Hawaiians, territorial affairs, and to insular areas of the United States.
B. This Department is a Cabinet department in the Executive branch of the United States federal government. It was founded as a Cabinet department in 1965, as part of the "Great Society" program of President Lyndon Johnson, to develop and execute policies on housing and metropolises.
C. This Department is a Cabinet-level department of the United States government concerned with the United States' policies regarding energy and safety in handling nuclear material. Its responsibilities include the nation's nuclear weapons program, nuclear reactor production for the United States Navy, energy conservation, energy-related research, radioactive waste disposal, and domestic energy production.
D. This Department is the United States federal executive department responsible for developing and executing U.S. federal government policy on farming, agriculture, and food. It aims to meet the needs of farmers and ranchers, promote agricultural trade and production, work to assure food safety, protect natural resources, foster rural communities and end hunger in the United States and abroad.
E. This Department is a government-run military veteran benefit system with Cabinet-level status. It is the United States government’s second largest department. It provides medical facilities, clinics, and benefits offices and is responsible for administering programs of veterans’ benefits for veterans, their families, and survivors.
F. This Department of the Executive Branch and the U.S. Congress has constitutional responsibilities for U.S. foreign policy. Within the Executive Branch, this Department is the lead U.S. foreign affairs agency, and its head, the Secretary of State, is the President's principal foreign policy advisor, though other officials or individuals may have more influence on their foreign policy decisions.
G. This Department is a Cabinet department of the United States government responsible for occupational safety, wage and hour standards, unemployment insurance benefits, re-employment services, and some economic statistics. Many U.S. states also have such departments.
H. This Department is a cabinet department of the United States federal government, created in response to the September 11 attacks, and with the primary responsibilities of protecting the territory of the United States and protectorates from and responding to terrorist attacks, man-made accidents, and natural disasters.
I. This Department is the United States federal executive department responsible for the enforcement of the law and administration of justice.
J. This Department is a federal Cabinet department of the United States government was established by an act of Congress on October 15, 1966. Its mission is to "Serve the United States by ensuring a fast, safe, efficient, accessible, and convenient transportation system that meets our vital national interests and enhances the quality of life of the American people, today and into the future."
K. The mission of this department is to "promote job creation and improved living standards for all Americans by creating an infrastructure that promotes economic growth, technological competitiveness, and sustainable development." Among its tasks are gathering economic and demographic data for business and government decision-making, issuing patents and trademarks, and helping to set industrial standards.
L. This Department is located in The Pentagon building near Washington, D.C., and is responsible for coordinating and supervising all agencies and functions of the government relating directly to national security and the United States armed forces. and has three main components—the Departments of the Army, Navy, and Air Force
M. This Department is a Cabinet-level department of the United States government. Created by the Public Law 96-88 and signed into law by President Jimmy Carter on October 17, 1979. The primary functions of this Department are to "establish policy for, administer and coordinate most federal assistance to education, collect data on US schools, and to enforce federal educational laws regarding privacy and civil rights.
N. This Department is a Cabinet department of the United States government with the goal of protecting the health of all Americans and providing essential human services. Its motto is "Improving the health, safety, and well-being of America".
O. This Department prints and mints all paper currency and coins in circulation through the Bureau of Engraving and Printing and the United States Mint. The Department also collects all federal taxes through the Internal Revenue Service, and manages U.S. government debt instruments.
Directions: the symbols below are news stories that involve the cabinet departments from the executive branch. Match the letter symbol with the cabinet department that it demonstrates, put the symbol in the second column on the worksheet.
!!!

Secretary Hillary Clinton said she would “strongly support” investigations by the United Nations and Libya’s Transitional National Council into the circumstances of Muammar Qaddafi’s death.

“It’s important that this new government -- this effort to have a democratic Libya -- start with the rule of law, start with accountability,” Clinton said today, according to a transcript of an interview with NBC’s
“Meet the Press.” “Everyone who stood with the old regime, as long as they don’t have blood on their hands should be safe and included in a new Libya.”

@@@

The United States has long been considered a financial adviser to the rest of the world. But these days, American officials come carrying baggage.

Financial officials from the United States, once called “the committee to save the world” after the Asian crisis in the 1990s, now find themselves uttering apologies for the harm caused to the world by the 2008 financial crisis and coating their advice to European nations with the knowing nod of the battle-hardened.

The change in tone was on display here on Friday when Secretary Timothy F. Geithner made an unusual appearance at a meeting of euro zone finance ministries. Mr. Geithner had been invited to offer some advice on fixing Europe’s sovereign debt and banking problems.

European leaders, who have been slow to react to the root causes of the problem, emerged from the meeting dismissive of Mr. Geithner’s ideas and, in some cases, even of the idea that the United States was in a position to give out such pointers.

###

BALI, Indonesia —Secretary Leon E. Panetta is on the Indonesian resort island of Bali on Sunday for meetings with defense ministers from 10 Southeast Asian nations. Worries about China’s military buildup in the Pacific will be high on the agenda.

Mr. Panetta, who is on his first trip to Asia as defense secretary, told reporters on his plane en route to Indonesia that the United States “will remain a strong Pacific force in the 21st century” and is committed to security in the region. Mr. Panetta will also visit Japan and South Korea.

$$$

WASHINGTON – American pharmaceutical company Pfizer Inc. has agreed to pay $14.5 million to resolve False Claims Act allegations related to its marketing of the drug Detrol.
The settlement resolves whistleblower suits that were filed in the District of Massachusetts and two other districts, beginning in 2003. The other nine suits were settled or dismissed in 2009 as part of the government’s global resolution with Pfizer, under which the company agreed to pay $2.3 billion dollars to resolve civil claims and criminal charges regarding multiple drugs.

%%%

On Thursday, October 20, Secretary Salazar toured the Tamiami Trail Bridge Project site in Miami-Dade County, Florida where he received updates from the National Park Service and the Army Corps of Engineers on work to complete the one-mile bridge by 2013. Part of the largest construction project in the history of the National Park System, the bridge will help restore historic water flows to the Everglades. The increased water volumes and improved flow will re-establish seasonal water depths and flooding durations that are critical to the survival of many fish and wildlife species.
&&&

Under Secretary Dr. Catherine Woteki today announced new research grants and cooperative agreement awards in eight states and the District of Columbia designed to examine, evaluate, and enhance the U.S. nutrition assistance programs.

"USDA is working every day to invest wisely and to make sure that our nutrition assistance programs are a bridge to success for hard-working Americans and their families," said Woteki. "By investing in research on nutrition programs, we can help maximize their effectiveness and efficiency, benefitting millions of Americans."

The Obama administration is collaborating with the private sector in an unprecedented way to promote American innovation, ignite entrepreneurship, and spur small business development to get the economy moving and put people back to work.

And we are seeing results. Private sector payrolls increased by 137,000 in September. And despite a slowdown in economic growth from substantial headwinds experienced throughout the year, the economy has added private sector jobs for 19 straight months, for a total of 2.6 million jobs over that period. While the economy is growing modestly, we understand that it is not fast enough for Americans who are struggling to make ends meet. That is why it is more important than ever for the federal government to work with industry to create new jobs.

+++

Facebook, a U.S. Cabinet Department, and some other organizations are partnering to help jobless people Google+ Traffic, Audience Time Drop

The department also plans to reach out to other social networks including Twitter and LinkedIn, said Secretary Hilda L. Solis at a conference Thursday that was also streamed from the Facebook office in Washington D.C.

The partnership plans to pursue a number of initiatives designed to take advantage of social networks in the job market, including developing systems where new job postings can be "delivered virally" through the Facebook site at no charge, according to a new "Social Jobs Partnership" page on Facebook.
^^^

Earlier this week, Secretary Donovan traveled to Independence, MO and along with Representative Emanuel Cleaver and Mayor Don Reimal highlighted the success of the Neighborhood Stabilization Program (NSP) and to see firsthand how the program has impacted Independence.

Norledge Place started out with only four properties, two rehabbed and two Habitat for Humanity homes. Thanks to HOME funds, the Norledge project grew to include the building of three additional homes. But the building didn’t stop there. NSP funds made it possible not only to construct two more homes but also to rehabilitate three others.

Norledge Place is an example of how funds can be used to help a once-declining neighborhood transform itself into a thriving community with a positive outlook.
???
Secretary Kathleen Sebelius dropped by the Detroit hospital to meet with Henry Ford leaders and tout a national initiative to improve patient care, reducing costs of up to $35 billion over three years.

Measures at Henry Ford and other hospitals already have reduced surgery infections and other "causes of harm," Dr. William Conway, senior vice president and chief quality officer for the system, told her and about 50 others who gathered. "You're in the heartland of successful collaborations. We know what we're doing here.” Responded Sebelius: "That's why I'm here."

Sebelius oversees a national effort to reduce preventable injuries and mistakes in patient care. Partnerships for Patients offers hospitals incentives and money for training and equipment.
: : :
The federal government is standing by its pledge to help Detroit build the $550-million Woodward Light Rail project as a catalyst for improved transit and economic redevelopment along southeast Michigan’s best-known corridor, U.S. Transportation Secretary Ray LaHood said this morning in Dearborn.

Against the backdrop of historic trains at the museum at the Henry Ford, LaHood announced nearly $930 million in federal funds for 300 public transportation projects nationwide.

“One of the most exciting of these projects is the Woodward Avenue Light Rail project, which we are committed to,” LaHood said. “Our support for this project is unwavering.”

LaHood’s comments indicate continued backing for the light rail project as it enters a crucial phase, with behind-the-scenes discussions among Gov. Rick Snyder, Detroit Mayor Dave Bing and tricounty leaders about settling long-standing disagreements about how to manage and pay for a regional transit system.

; ; ;
President Barack Obama will speak in Detroit on Monday, but Detroit Public Schools--DPS emergency financial manager Roy Roberts says he's more excited that Secretary Arne Duncan is coming to town Thursday.

"My hope is that people in Washington come to the realization that this is the biggest problem we have in this nation, because we're not getting the job done from an educational standpoint, and I say it's a tsunami coming right at us."

Duncan, who last year called Detroit Public Schools "arguably the worst urban school district in the country," is expected to discuss the relationship between education and the economy with Gov. Rick Snyder, schools Superintendent Mike Flanagan, Mayor Dave Bing and Roberts at the Charles H. Wright Academy of Arts and Science.

Speaking this week with the Detroit Free Press, Duncan said he sees a bright future for DPS, suggesting "there's no reason" it cannot become the nation's fastest-improving urban district.
///

A US Cabinet Department awarded $8.4 million in grants today to automakers and suppliers to develop more fuel-efficient engines and powertrain systems. Two of the grants were for projects in Michigan.

They include $1.4 million to General Motors’ operation in Pontiac to “a novel technology that enables the use of high dilution in the combustion chamber,” resulting in a potentially significant boost in fuel economy compared to a conventional engine, according to the DOE.

Mahle Powertrain, in Novi, will also receive $2.5 million to develop a “next-generation combined ignition/turbo-charging concept that will enable the implementation of ultra lean-burn technology.” The technology would improve efficiency and reduce pollutants such as nitrogen oxides.

“The Department is investing in new technologies that will significantly improve vehicle fuel economy, save consumers money, and create skilled jobs for Americans,” said Secretary Steven Chu, in a statement.
“By encouraging innovations to help make America’s vehicle fleet more fuel efficient, the Obama Administration is working to improve the nation’s energy security and reduce our reliance on imported oil.”

~ ~ ~

Ruffin Green had no idea he would have difficulty finding work after serving in the Marine Corps and being stationed in Sicily for four years. The lack of work led Green to become one of more than 4,000 homeless veterans in Michigan.

"The economic situation was difficult," said Green, 44. "When you aren't working, you need to go to school, but you still aren't making money. It's depressing sometimes.” Green, along with other homeless veterans, now will have a place to live in a new housing unit at the S.A.Y. Clinic in Highland Park as part of a Detroit Rescue Mission Ministries program.

The Veterans Transitional Housing program, Audi said, was created to help get veterans re-integrated into society by providing learning skills and physical, mental and spiritual services. Food, transportation and clothing are included.

The $1.4-million facility was paid for using donations and a $900,000 grant from a US Cabinet Department. The grant is part of the organization's five-year plan to eradicate homelessness among veterans, said Patricia Wolschon, director of the homeless program.

"We want it to be a great place for veterans to come together and eat together," Janet Lawson, director of the Ford Volunteer Corps and Ford Fund said.

= = =

HARSENS ISLAND, Mich. — Canada is a good golf drive from George Crown's Waterfront Shoppe, 200 yards the other side of the St. Clair River's South Channel and a quick trip across the strong current in just about any size motorboat. The view eastward from Harsens Island is among many along the 4,000-mile U.S.-Canadian border where getting across looks easy.

On Friday, President Obama and Canadian Prime Minister Stephen Harper committed to improved intelligence sharing to keep terrorist threats and other risky people from crossing the world's longest shared border — even as the countries ease trade.

Also last week, a U.S. government report raised concerns about the northern border. On Harsens Island — where cameras watch the border — the two nations' proximity is lost on no one.

In June, a 38-year-old Israeli was spotted getting off a boat onto the island. Eyal Aharoni said he wanted to visit his father in Las Vegas. He was held for 78 days before agreeing to be deported.

In 2009, about 7,000 people were apprehended illegally crossing the border. It's unknown how many made it across undetected. No one wants to hurt trade, but security is a big issue.

"It only takes one of those people to be a terrorist," said Sen. Carl Levin, D-Mich.

Dangling above the St. Clair, security cameras scan the waters day and night, infrared images are beamed to a command post at Selfridge Air National Guard Base, where they are scrutinized for evidence of a breach of the border: a lone boat, say, picking someone up on the neighboring Canadian shore, then returning.

