Heritage Studies 3, 3rd edition ©2014 BJU Press
[bookmark: _GoBack]Chapter 1: Beginnings
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	1
	xx–4
	2–6
	1–2
	Providence
Explain how the disciples carried out the Great Commission
List and evaluate Columbus’s goals in discovering a new route to the Indies
Explain the role of providence in the discovery of the Americas
Recognize who God used to discover the Americas

	2
	5–9
	7–10
	3
	Challenges
Explain the difference between the modern conception and the Pilgrims’ conception of religious liberty
Explain the challenges the Pilgrims faced in Plymouth
Name the laws the Pilgrim leaders wrote for the government of Plymouth
Assess the significance of the Mayflower Compact

	3
	10–13
	11–14
	4–6
	Dominion
Define barter as the means to trade goods for other goods
Explain how Indians used the ability God gave humans to rule over creation
Explain the difference in views of land ownership for the Indians and Europeans

	4
	14–17
	15–17
	7–10
	Covenant
Explain the meaning of the covenant in Puritan communities
Explain the difference between primary and secondary sources

	5
	17–18
	18–19
	11
	Activity: Primary and Secondary Sources
Explain why the European countries built colonies
Identify the main trade routes on a map
Identify what was traded and the trade flow

	6
	19–22
	20–23
	12
	Tension
Evaluate the effects of the Great Awakening on American religious life
State the causes of the French and Indian War
Assess the impact of the French and Indian War in the colonies
Analyze the causes of tension between the colonies and Britain

	7
	23–26
	24–27
	13
	Compare Maps
Trace the course of the Revolutionary War
Employ map skills by locating cities, comparing maps, and identifying the victors of battles
Understand the declining commitment to God and His Word

	8
	27
	2–27
	14–16
	Chapter Review

	9
	27
	
	
	Chapter Test


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

	10
	28–32
	28–32
	17–18
	Articles of Confederation
Identify the document under which the states agreed to work together
Assess the weaknesses of the Articles of Confederation
Explain that Shays’ Rebellion demonstrated the need for the Constitutional Convention

	11
	33–36
	33–36
	19–20
	Constitutional Convention
Identify the original purpose of the Constitutional Convention
List the three branches of government and explain the importance of separating the powers
Identify the problems with representation and the compromise that was made 
Practice using the compass rose to determine cardinal and intermediate directions

	12
	37–39
	37–39
	21–22
	Slavery and Trade 
Discuss the institution of slavery in the late eighteenth century
Understand that the delegates reached a compromise that allowed slaves to count as part of the population
Define the terms imports and exports

	13
	40–43
	40–42
	23–24
	Activity: Understanding and Memorizing the Preamble
Memorize the Preamble to the Constitution
Determine the purposes of the Constitution

	14
	44–45
	43–44
	25–26
	Bill of Rights
Compare and contrast the Anti-Federalist and Federalist views of the Constitution 
Identify what the Anti-Federalists wanted added to the Constitution 

	15
	46–48
	45–47
	27–28
	Constitution Approved
Assess the religious concerns involved in ratifying the Constitution
Summarize the ratification process of the Constitution
List two reasons for the success of the Constitution

	16
	49
	28–47
	29–30
	Chapter Review

	17
	49
	
	
	Chapter Test


Chapter 3: Presidents and Precedents
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	18
	50–54
	48–52
	31–32
	Electoral College
Explain why Americans trusted George Washington 
State the purpose of the Electoral College
Describe how the Electoral College works

	19
	55–58
	53–56
	33
	Evangelical Christianity
Summarize the rise of Evangelical Christianity
Summarize the evangelical revival

	20
	59–62
	57–60
	34–35
	Executive Branch
Identify the head of the executive branch of government
Describe the responsibilities of the president’s cabinet
Identify a budget as a plan for spending and saving money
Design a budget based on an income of ten dollars

	21
	63–66
	61–64
	36–37
	State and Local Government
Summarize the conflict between American Indians and the Americans expanding into the Northwest Territory
List the effects of the United States’ victory over the Indians in the Northwest
Identify the parts of state and local government

	22
	67–69
	65–67
	38–39
	Washington, DC
Identify Washington, DC, as the capital of the United States
Summarize the process of choosing the capital’s location and planning
Associate Pierre L’Enfant and Benjamin Banneker with the surveying and planning of the capital

	23
	70–73
	68–70
	40
	Precedents of President Washington
Identify several important precedents set by President Washington
List the key lessons of Washington’s Farewell Address

	24
	74–78
	71–75
	
	Political Parties 
Identify John Adams as the second president of the United States and the first president to live in Washington, DC
Discuss the two political parties that were formed

	25
	79
	48–75
	41–42
	Chapter Review

	26
	79
	
	
	Chapter Test


Chapter 4: Jefferson and Moving West
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	27
	80–84
	76–80
	43–45
	American Government
State the Federalists’ vision for American government and culture
State Jefferson’s vision for American government and culture

	28
	85–87
	81–83
	46–47
	Natural Resources
Identify important natural resources
Classify natural resources as renewable or nonrenewable

	29
	88–91
	84–87
	48–49
	Louisiana Territory
List the benefits of purchasing the Louisiana Territory
Trace the trade route down the Mississippi River
Explain why the US Navy fought the Barbary pirates

	30
	92–96
	88–91
	50–51
	Lewis and Clark Expedition
Explain the significance of the Lewis and Clark expedition
Realize that Sacagawea helped establish relations with American Indians
Analyze a primary source
Analyze a map of the Lewis and Clark expedition
Identify what items and foods would be needed for an expedition

	31
	97–99
	92–94
	52
	Branches of Government
Summarize the role of the judicial branch in the United States
Assess the significance of Marshall and judicial review
Understand how a law moves through the branches of government

	32
	100–3
	95–98
	53
	Democracy
Discuss the effects of democratization on American life
Evaluate the role that people play in the political process
Distinguish the strengths and weaknesses of a move toward greater democracy

	33
	104–6
	99–101
	54
	Thomas Jefferson
Describe Thomas Jefferson’s gardens and home
Understand the difference between Thomas Jefferson’s personal choices about slavery and his beliefs about slavery in society 
Identify lines of latitude on a map

	34
	107
	76–101
	55–56
	Chapter Review

	35
	107
	
	
	Chapter Test


Chapter 5: The War of 1812 and National Growth
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	36
	108–12
	102–6
	57–58
	War of 1812
List several reasons for the War of 1812
Analyze why neither England nor the United States was ready for war

	37
	113–16
	107–10
	59
	Navies in the War of 1812
Compare and contrast the American and British navies in the War of 1812
Describe America’s unsuccessful military action in Canada

	38
	117–20
	111–14
	60–62
	Effects of the War of 1812
Understand why the Battle of New Orleans was fought even though the peace treaty had already been signed 
Evaluate the effects of the War of 1812 on America
Explain how Dolley Madison and Francis Scott Key demonstrated patriotism

	39
	121–24
	115–18
	63
	The American System
List the elements of the American System
Explain the reasons for Madison’s proposals

	40
	125–29
	119–23
	64
	Monroe Doctrine and Missouri Compromise
Explain the basic tenets of the Monroe Doctrine
Present arguments from both sides of the debate that led to the Missouri Compromise

	41
	130–33
	124–27
	65
	Transportation
Explain how the postal system, roads, steamboats, and canals helped communities
Locate canals on a map
Identify the importance of the railroad

	42
	134–38
	128–31
	66–67
	Factories
Trace the development of factories in New England 
Explain why Sunday schools were started

	43
	138
	102–31
	68–70
	Chapter Review

	44
	139
	
	
	Chapter Test


Chapter 6: Andrew Jackson and American Democracy
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	45
	140–45
	132–36
	71–72
	John Quincy Adams
Explain how a president is chosen when no candidate receives a majority of electoral votes
Identify John Quincy Adams as the sixth president of the United States
Analyze the conflict some people had with Adams’s plans

	46
	145–48
	137–40
	73
	Election of 1828
Recognize that more interest was garnered for Jackson’s campaign than for Adams’s in the election of 1828
Compare the differences in Adams’s and Jackson’s views on hiring for government jobs

	47
	149–52
	141–44
	74–75
	Democracy
Analyze the results of democracy and Christianity
Evaluate why Christian leaders wrote creeds

	48
	153–55
	145–47
	76–78
	Activity: Understanding Hemispheres
Identify a famous missionary and a convert
Identify the four hemispheres

	49
	156–60
	148–51
	79–80
	Indian Removal Bill
Summarize the post–Revolutionary War history of the Cherokees
Discuss the various provisions of the Indian Removal Bill

	50
	161–64
	152–55
	81
	Political Parties
Identify the two major political parties
Discuss why South Carolina was not pleased with the new tariff

	51
	165–68
	156–59
	82
	The Issue of Slavery
Identify Martin Van Buren as the eighth president of the United States
Recognize the increased attention to the issue of slavery during Van Buren’s presidency
Identify abolitionists as those who wanted to end slavery right away

	52
	169
	132–59
	83–85
	Chapter Review

	53
	169
	
	
	Chapter Test


Chapter 7: Growth in the East
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	54
	170–75
	160–65
	87–88
	Railroads and Canals
Discuss the importance of canals as a first step to connect the East to the West
Evaluate supply and demand, using steamboat companies as an example
Analyze how railroads caused cities to grow and connect

	55
	176–79
	166–69
	89
	Cities and Farm Life
List advantages and disadvantages of city life
Associate agriculture primarily with the South 
Differentiate between life on a plantation and a small farm 
Understand the importance of ports and city jobs, such as blacksmithing, to farms

	56
	180–83
	170–72
	90
	Technological Advances
Analyze why manufacturing developed primarily in the Northeast
Identify major technological advances that improved work in cities and on farms
Discuss the need for patents to protect inventors’ work

	57
	184–87
	173–76
	91–92
	Immigrants
Locate the countries of origin for each group of immigrants and where they settled
Locate on a map the regions where immigrants settled
Understand why immigrants would choose to immigrate to the United States given the hardships they had to undergo
Recognize ways the United States changed immigrants and ways immigrants changed the United States

	58
	188–90
	177–79
	93
	Post Office and the Telegraph
Trace the development of the United States Post Office
Describe how the telegraph works
List the kinds of businesses that used the telegraph

	59
	191–94
	180–83
	94–95
	Reform Movements
Discuss the reasons for the temperance movement
Evaluate the reform movements from a Christian worldview
Define what a quilt is and describe its uses
Design a quilt square

	60
	195–96
	184–85
	
	Progress
Evaluate the costs and benefits of technology
Recognize God’s purpose for progress and our responsibility to use it wisely

	61
	197
	160–85
	96–98
	Chapter Review

	62
	197
	
	
	Chapter Test


Chapter 8: The United States Spreads West
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	63
	198–202
	186–90
	99–100
	Texas Gains Independence
List the laws established by Mexico for Texans
Recognize the reason why Texans decided to go to war with Mexico
Summarize the agreement made with Mexico for the independence of Texas

	64
	203–8
	191–95
	101–2
	Missionaries
Evaluate the missionary work of the Whitmans and the Spaldings
Recognize the reasons that the Mormons decided to migrate to Utah
Describe the various parts of a covered wagon and items it carried

	65
	209–11
	196–98
	
	Three Presidents
List the factors that led to the election of William Henry Harrison
Recognize that John Tyler became president after the death of William Henry Harrison
Recognize the important issue that led to the election of James K. Polk

	66
	212–13
	199–200
	103–4
	Manifest Destiny
Define Manifest Destiny as the belief that God wanted Americans to have all the lands between the Atlantic and Pacific Oceans
Recognize that the British and Americans agreed to split Oregon Country on the 49th parallel

	67
	214–17
	201–4
	
	Mexican-American War
Recognize the reasons that the United States wanted to annex California
Trace the events that led to a war between the United States and Mexico

	68
	218–19
	205–6
	105–6
	United States Victory
Recognize the advantages of superior weapons during a war
Trace the events of the war that led to the victory of the United States

	69
	220–21
	207–8
	107
	Results of the War
Recognize the differing positions held by Americans about the justification of the war with Mexico

	70
	222–24
	209–11
	108
	California Gold Rush
Trace the events that led to the population explosion in California
Analyze the effect of the gold rush on the supply and demand of products in California
Describe the effects that sudden population growth had on law and order

	71
	225
	186–211
	109–11
	Chapter Review

	72
	225
	
	
	Chapter Test


Chapter 9: A Nation Dividing
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	73
	226–29
	212–15
	113–14
	Compromise of 1850
Compare Taylor’s, Calhoun’s, and Clay’s views on and actions related to the issue of slavery
Recognize Henry Clay and Stephen Douglas as the creators of the Compromise of 1850

	74
	230–33
	216–19
	115
	Runaway Slaves
Describe how Henry Brown gained his freedom
Recognize that Harriet Tubman was an important conductor for the Underground Railroad
Recognize that Anthony Burns escaped slavery but had to return to his master
Compare and contrast the two views on the problem of runaway slaves

	75
	234–37
	220–23
	116–17
	Division over Slavery
Discuss Steven Douglas’s and Abraham Lincoln’s views of slavery
Relate why Kansas was called “Bleeding Kansas”
Recognize that the Supreme Court decision in the Dred Scott case further divided Americans

	76
	238–41
	224–27
	118
	Points of View
Describe the differences between northerners’, southerners’, and slaves’ views of slavery
Express what the Bible teaches about slavery

	77
	242–45
	228–31
	119
	Slavery
Describe slave homes and jobs
Describe how slaves were treated
Recognize that slaves understood their true value as human beings

	78
	246–47
	232–33
	120
	Views of Slavery
Summarize the free states’ view of slavery
List Abraham Lincoln’s views of slavery
Define an abolitionist as a person who wanted to end slavery

	79
	248–52
	234–39
	121
	Abraham Lincoln
Recognize that Abraham Lincoln was elected by only one part of the country
Recognize the concerns of the slave owners at the beginning of Abraham Lincoln’s presidency
Understand how the Democrats were divided in the election of 1860

	80
	253
	212–39
	122–23
	Chapter Review

	81
	253
	
	
	Chapter Test


Chapter 10: The Civil War
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	82
	254–58
	240–44
	125–26
	Confederate States of America
Identify the seven states that initially formed the Confederate States of America
Identify the states that joined the Confederacy after the fall of Fort Sumter
Summarize the issues that led to the battle at Fort Sumter
Trace the events of the battle at Fort Sumter

	83
	259–62
	245–48
	127
	The North vs. the South
Compare and contrast the strengths and weaknesses of the North and the South
Recognize the positions of General Robert E. Lee and General Winfield Scott on the war

	84
	263–67
	249–53
	128
	Civil War
Recognize the key leaders from the North and the South
Trace and analyze the events and effects of the early battles of the war

	85
	268–71
	254–57
	129–30
	Emancipation Proclamation
Identify that Lincoln’s Emancipation Proclamation freed slaves in the Confederate States
Discuss the impact of the Proclamation on the country
Describe the black regiments’ contribution to the war
Recognize that the Thirteenth Amendment ended slavery in all states

	86
	272–75
	258–61
	131–32
	Blockade Runners and Inventions
Trace the efforts by the South to overcome the US Navy blockade
Trace the improvements made to guns during the Civil War
Discuss the use of railroads during the Civil War
Describe how the telegraph was used during the Civil War

	87
	276–79
	262–65
	133
	Battles and Strategies
Recognize the history and contributions of the American Red Cross
Recognize the significance of the Battles of Gettysburg and Vicksburg
Evaluate the strategy used by General Sherman as he marched toward the seacoast

	88
	280–84
	266–69
	134
	Gettysburg Address
Trace the events that led to General Lee’s surrender
Describe Lincoln’s plans to establish peace between the North and the South
Recognize the impact Lincoln’s assassination had on the nation

	89
	285
	240–69
	135–36
	Chapter Review

	90
	285
	
	
	Chapter Test


