[bookmark: _GoBack]Heritage Studies Grade 2 – Lesson Plan Overview
Chapter 1: God So Loved the World
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	1
	xxii–5
	2–5
	
	Introduction
Locate components of the textbook
Identify major topics of social studies

	2
	6–9
	6–9
	1
	Creation
Identify parts of the chapter opener
Explain that God made the world by speaking
Name things God made in His perfect world
Explain what it means to fill the earth and rule over the world
Choose from a group of pictures a man made in the image of God

	3
	10–12
	10–12
	3–5
	Salvation
Explain the freedom that Adam and Eve had
Explain why sin and suffering exist in the world
Summarize God’s perfect plan of salvation

	4
	13–15
	13–15
	7
	People Fill the World
Explain why God caused people to speak different languages
Explain why people moved to different parts of the world
Name the seven continents and four oceans

	5
	16–17
	16–17
	9–10
	Bar Graph and Compass Rose
Read a bar graph and identify its parts
Identify a compass rose and the four cardinal directions
Use the compass rose to show directions on a map
Locate a continent and an ocean on a map

	6
	18–19
	18–19
	11
	Globe
Identify that a globe is a model of the earth
Locate the North Pole, South Pole, and equator on a globe
Locate the continents and oceans on a globe

	7
	20
	
	
	Activity: Balloon Globe
Locate the North Pole, South Pole, and equator
Locate the seven continents

	8
	21–23
	20–21
	13
	Adoniram and Ann Judson
Retell the story of the Judsons as missionaries to the Burmese people
Explain why the Judsons learned the Burmese language
Compare the English language and the Burmese language
Affirm that God kept the Burmese Bible safe

	9
	23
	
	15–16
	Review and Test

Chapter 2: Community Life
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	10
	24–27
	22–25
	17
	Introduction
Evaluate Cain’s community
Name the kinds of things people did in Cain’s community
List the characteristics of communities

	11
	28–29
	26–27
	19
	Types of Communities
Distinguish the characteristics of an urban, suburban, and rural community
Compare communities today to the first community

	12
	30–31
	28–29
	21
	In Your Neighborhood
Name places in a community, such as schools, parks, churches, and grocery stores
Locate places using a map grid

	13
	32–34
	30–31
	23
	Needs and Wants
Distinguish between needs and wants
Explain why the Bible and church are needs for Christians and not just wants
Define income as the money a family earns
Explain why a bank is important

	14
	34–35
	32–33
	25–26
	Volunteers
Explain the importance of a volunteer to a community
Name ways that a Christian could get involved in his community helping others
Explain ways a volunteer firefighter serves others

	15
	36–37
	34–35
	27
	Community Laws
Define the role a mayor plays in a community
Explain why laws are important
Explain the use of tax money in a community

	16
	38
	
	
	Activity: Learning to Solve a Problem
Practice ways to solve problems

	17
	39–40
	36–37
	29
	Communities Change
Define the role of a mayor
Explain how Rudy Giuliani inspired New York City after it was attacked
Explain how communities change over time

	18
	41
	
	31–32
	Review and Test

Chapter 3: Liberty and Justice for All
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	19
	42–45
	38–41
	33–35
	Introduction
Identify the United States Capitol
List the characteristics of a good and a poor leader
Order God’s leaders chronologically

	20
	46–48
	42–44
	37
	Three Levels of Government
Explain what it means to be a citizen
List the three levels of government in the United States
Distinguish the leaders in the three different levels of government

	21
	49–51
	45–46
	39–40
	Laws
Compose a law to keep the community safe
Distinguish just and unjust rights
Defend the idea that governments have the right to make laws for the good of the citizens

	22
	51–53
	47–49
	41
	Elections
Vote for a class leader
Evaluate qualifications of a good leader
Defend from the Bible the idea that God is in control of the outcome of elections

	23
	54
	
	
	Activity: Voting
Role-play voting for a leader

	24
	55–56
	50–51
	43
	Responsible Citizens
Summarize the behavior of a responsible citizen
Determine cause and effect of disobedience
Summarize consequences of breaking a law

	25
	57–58
	52–53
	45–46
	National Symbols
Identify national symbols
Recite the first verse and chorus of the national anthem

	26
	59–61
	54–55
	47
	Landmarks
Locate the monuments and memorials on a map
Identify several presidents and the memorials that honor them

	27
	61–62
	56–57
	49–51
	Becoming a Citizen
Recognize that other countries have a national anthem
Sequence the journey of an immigrant to America

	28
	63
	
	53–54
	Review and Test

Chapter 4: Land That I Love
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	29
	64–67
	58–61
	55
	Introduction
Define the word region
Defend the idea that God has given us natural resources to use
Distinguish good from bad uses of natural resources

	30
	68–69
	62–63
	57–58
	Climate and Jobs
Define the words climate and factory
Infer the kinds of jobs people have because of the climate where they live
Demonstrate how an assembly line works

	31
	70–71
	64–65
	59
	Landforms
Define the term landform
Identify a landform by its shape and characteristics

	32
	72–73
	66–67
	61
	Bodies of Water
Identify bodies of water by their shapes
Read a landform map
Recognize how the Flood was instrumental in the forming of landforms and bodies of water

	33
	74–75
	68–69
	63–64
	Crater Lake National Park
List some of the features of Crater Lake National Park
Explain how Crater Lake was formed
Create a brochure showing visitors what they can do if they visit Crater Lake National Park
Explain why national parks are important

	34
	76
	
	65
	Activity: Travel Map
Define the term travel map
Create a travel map for a state he has visited

	35
	77–78
	70–71
	67
	America’s Neighbors
Identify Mexico and Canada as America’s neighbors
Find Mexico and Canada on a map and a globe
List distinguishing facts and features of Mexico and Canada

	36
	79
	
	69–70
	Review and Test

Chapter 5: Exploring Our Past
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	37
	80–83
	72–75
	71–73
	Introduction
Explain why Native American myths are similar to the Bible account of Creation
Trace the migration of the people groups from the tower of Babel to the Americas
Identify Native American shelters
Explain why each tribe had its own culture

	38
	84–85
	76–77
	75
	Natural Resources
Identify the natural resources used by Native Americans
Build a longhouse from available materials

	39
	86
	
	
	Activity: Wampum Necklace or Belt
Make a necklace or belt from “wampum”

	40
	87–89
	78–79
	77–79
	Native American Artifacts
List ways the Native Americans used God’s resources wisely
Identify artifacts of Native Americans

	41
	89–91
	80–82
	81
	Explorers
Trace the routes of Leif Ericson and Christopher Columbus from Europe to North America
List reasons Europeans began coming to North America

	42
	92–93
	83–84
	83–84
	Ponce de León and the Calusa
List the reasons explorers came to the New World
Evaluate Ponce de León’s quest for the Fountain of Youth from a Christian worldview
Compare the cultures of Ponce de León and a Calusa Indian

	43
	94–96
	85–87
	85
	Jamestown
Locate England, the New World, the Atlantic Ocean, and Jamestown on a map
List the main idea and details surrounding the Jamestown colony
Summarize important events in Jamestown

	44
	97–99
	88–89
	87–89
	Cultures
Compare African, European, and Native American cultures
Dramatize the events of Robert Hunt’s life in Jamestown

	45
	99
	
	91–95
	Review and Test

Chapter 6: The New England Colonies
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	46
	100–103
	90–93
	97
	Introduction
Explain why the Pilgrims came to America
Express in his own words the control that the king of England had over churches in England
Trace the Pilgrims’ voyage to the New World on a map
Explain why the Mayflower Compact was written
Define religion and infer how religious beliefs affect a person’s behavior

	47
	104–5
	94–95
	99
	Plymouth
Explain why the first winter was very hard for the Pilgrims
Sequence the key events in the life of Squanto
State why William Bradford was a wise governor of Plymouth

	48
	106–9
	96–99
	101
	The Puritans and Massachusetts Bay
Explain why the Puritans left England to go to the New World
Contrast the growth of Massachusetts Bay with the growth of Plymouth
Evaluate the laws the Puritans made in Massachusetts
Explain why John Winthrop is important to the history of Massachusetts

	49
	110–12
	100–102
	103
	Rhode Island and Connecticut
Explain why Roger Williams left Massachusetts to form a colony called Rhode Island
Identify Thomas Hooker as the man who founded Connecticut
Compare and contrast the founding of Connecticut with the founding of Rhode Island
List the names of the colonies that made up the New England colonies

	50
	113–15
	103–5
	105
	Work and Worship in the New England Colonies
Compare and contrast how New England colonists lived with how people live today
Compare and contrast how Puritans observed Sundays and how people today observe Sundays

	51
	116–19
	106–9
	107
	Education in the New England Colonies
Identify the different kinds of schools in New England
Explain why education was important to the new England colonists
Identify Anne Bradstreet and Phillis Wheatley as two New England poets

	52
	120
	
	
	Activity: Hornbook
Construct a hornbook like the ones used in the dame schools of New England

	53
	121–23
	110–11
	109–13
	Jonathan Edwards, David Brainerd, and the Great Awakening
Define the Great Awakening as the return to God of many people in New England
Identify Jonathan Edwards as the most influential preacher of the Great Awakening
Summarize the story of David Brainerd

	54
	123
	
	115
	Review and Test

Chapter 7: The Middle Colonies
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	55
	124–28
	112–16
	117
	Introduction
Summarize how Manhattan changed over time
Arrange in order pictures of Manhattan changing over time

	56
	129–30
	
	119
	Manhattan Geography
Interpret a natural resource map
Locate waterway routes
Infer from a map why Manhattan was ideal for a trading post

	57
	131–33
	117–19
	121
	William Penn and Pennsylvania
Tell details about William Penn using the question words who, what, when, where, and why
Write details about Pennsylvania using the question words who, what, when, where, and why

	58
	134–35
	120–21
	123–25
	Penn’s City Plan
Identify Penn’s plans for Philadelphia and Pennsylvania
Apply Penn’s ideas by creating a city plan

	59
	136–38
	122–24
	127
	Waterways to the Colonies
Trace waterways from the Atlantic Ocean to the colonies
Locate the middle colonies on a map

	60
	139–42
	125–28
	129–31
	Jobs in the Middle Colonies
Identify jobs in the middle colonies
Use a graphic organizer to organize main ideas from reading informative text

	61
	143–45
	129–31
	133
	Melting Pot
Explain why the middle colonies are called a “melting pot”
Share a family tradition
Evaluate the idea of a melting pot culture from a Christian worldview
Evaluate different ways of celebrating Christmas

	62
	146–47
	
	
	Activity: Christmas Cookies
Recall that people in the middle colonies had Christmas traditions
Identify family Christmas traditions
Design a Christmas cookie

	63
	147
	
	135–40
	Review and Test

Chapter 8: The Southern Colonies
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	64
	148–52
	132–36
	141
	Introduction
Explain why tobacco was important to colonial Virginia
Explain what the House of Burgesses did and why it was important
Identify George Calvert as the founder of Maryland
Identify Maryland as a place of religious freedom for Catholics

	65
	153
	
	
	Activity: Shops in a Colonial Town
Create a sample colonial shop and explain how the shop was used to meet needs in the colonies

	66
	154–57
	137–39
	143
	The Carolinas and Eliza Pinckney
Explain why tobacco was grown in northern Carolina and rice was grown in southern Carolina
Identify why Charles Towne became a center of trade in the southern colonies
Identify Eliza Pinckney as the one who was instrumental in developing the growth of indigo in the southern colony

	67
	157–59
	140–42
	145–47
	James Oglethorpe and Georgia
Define debtor as a person who owes money to someone else
Identify James Oglethorpe as the leader of the colony south of the Carolinas called Georgia
Sequence events in the life of James Oglethorpe

	68
	160–63
	143–46
	149–51
	Cash Crops and Plantations
List tobacco, rice, and indigo as the cash crops that were exported from the southern colonies
Explain why crops grew well in the southern colonies
Construct a model of a plantation

	69
	164–65
	147–48
	153
	Slavery
Describe the kind of life that slaves lived on a plantation
List activities that helped slaves make the best of their hard lives
Identify Quakers and Puritans as colonists who opposed slavery

	70
	166–68
	149–51
	155–59
	Anglicans and Huguenots
Explain why most of the settlers in the southern colonies were Anglicans
Evaluate the way African slaves were treated by their owners
Identify Huguenots as French Protestants who came to the southern colonies to escape persecution

	71
	169–70
	152–53
	161
	Thirteen Colonies
Recognize that by the late 1700s there were thirteen colonies along the east coast of North America
List the name of each region of the thirteen colonies
Compare and contrast the New England, middle, and southern colonies

	72
	171
	
	163–64
	Review and Test

Chapter 9: The Revolutionary War
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	73
	172–75
	154–57
	165
	Introduction
List advantages the French or the British would gain from ruling the New World
Compare maps of North America before and after the French and Indian War and locate boundary differences
Predict what the British would do with the land gained after the French and Indian War

	74
	176–79
	158–60
	167–68
	Boston Massacre
Sequence events from the French and Indian War to the Boston Massacre
Give an account of the Boston Massacre from two points of view
Describe how the colonists felt about paying taxes from two points of view

	75
	179–81
	161–63
	169–70
	The Colonists Respond
Evaluate how the colonists responded to British law
Identify the consequences of the Boston Tea Party

	76
	182–85
	164–66
	171–73
	Events Leading to War
Respond to questions from different points of view
Sequence events leading up to the Revolutionary War

	77
	185–87
	167–69
	175
	The Declaration of Independence
Decide whether he agrees with the Loyalists or the Patriots
Defend the choice of becoming a Loyalist or a Patriot
Sign a copy of the Declaration of Independence or a pledge to King George

	78
	188–91
	170–72
	177–78
	Revolutionary War Battles
Identify the key battles of the Revolutionary War
Locate these battles on a map
Participate in a marching drill

	79
	191–93
	173–75
	179–80
	Revolutionary War Timeline
Locate Revolutionary War battles on a map
Identify the Battle of Yorktown as the last battle of the Revolutionary War
Read a timeline of the Revolutionary War events

	80
	194–95
	176–77
	181–83
	John Adams
List John Adams’s most important accomplishments
Explain why letters can be an important source for history
Read a timeline

	81
	196–97
	
	
	Activity: Stars and Stripes Flag
Construct a flag like the one used in the Revolutionary War
Explain that each star and each stripe represents a colony
Recognize June 14 as Flag Day

	82
	197
	
	185–86
	Review and Test

Chapter 10: A Nation Is Born
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	83
	198–201
	178–81
	187
	Introduction
Explain why the thirteen colonies needed to have a central government
Identify the Continental Congress as the body of leaders that recognized the need for a written plan of government for the new country
Define confederation as a group of states joined loosely together
Identify the new plan of government as the Articles of Confederation

	84
	202–4
	182–84
	189
	The Constitution
Explain why the American government needed more power than the Articles of Confederation gave it
Name George Washington as the chairman of the meetings to write the Constitution
Recognize that the Constitution is one of the most important writings in America’s history

	85
	205–7
	185–87
	191
	The Great Compromise
Name the famous leaders who formed the Constitution
Identify a republic as a form of government that limits the amount of power the leaders can have and allows its citizens to choose their leaders
Name Roger Sherman as the developer of the Great Compromise
Identify the Senate and House as the two groups of leaders who make laws

	86
	208–10
	188–90
	193
	The Constitution Is Adopted
Recognize that the men who worked on the Constitution had to help the people in their state understand and accept the Constitution
Identify the Bill of Rights as the list of people’s freedoms that was added to the Constitution
Explain how the Constitution was adopted

	87
	211–13
	191–93
	195
	President George Washington
Explain how the president was to be chosen and how long he was to serve
Explain why George Washington was known as the Father of Our Country

	88
	214–15
	194–95
	197–99
	God’s Grace
List reasons for saying that George Washington served his country well
Identify God’s grace as the reason that America has had freedom, wise leaders, and opportunities to spread the good news of Jesus Christ

	89
	216
	
	
	Activity: Wax Museum
Dress like a historical figure and prepare a short talk about the person’s life

	90
	217
	
	201
	Review and Test

