Chapter 1: Justice and the Fear of God
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	1
	xxviii–3
	2–5
	1–2
	A Just Ruler
Analyze what God’s Word says about rulers in 2 Samuel 23:3–4
Identify characteristics of a just ruler
Explain the meaning of the “fear of God”

	2
	4–6
	6–8
	3–4
	People Come to America
Identify early Americans and how they were able to build civilizations
Understand man’s need for government and the type of government the Puritans and Pilgrims wanted
List ways the governments in the colonies displeased God

	3
	7–9
	9–11
	5–7
	The Great Awakening
Identify why some people in the colonies did not love and obey God
Identify the blessings of God in America during the Great Awakening
Identify the causes for the war with Britain
Examine how George Washington was a just ruler

	4
	10–13
	12–15
	8
	Early Years as a Nation
State what the Constitution gave the people of the United States power to do
Identify how the gospel spread during the Second Great Awakening
Examine the events that led to the War of 1812
Examine Andrew Jackson’s role in the Battle of New ­Orleans and what he did that was unjust

	5
	14–17
	16–19
	9
	America Grows
Identify how American leaders are elected
Examine the ways that Andrew Jackson broke the law
List ways that the United States grew
Analyze the war between the United States and Mexico

	6
	18–22
	20–25
	10
	Slavery and the Civil War
Identify what the North and South believed about slavery
Analyze why South Carolina and other states left the United States
Identify strengths of the North and South during the Civil War
Create a timeline with photos to visualize how people grow and change

	7
	23
	2–25
	11–12
	Chapter Review

	8
	23
	
	
	Chapter Test

Chapter 2: Rebuilding the Nation
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	9
	24–28
	26–30
	13–14
	Looking to the Future
· Define Reconstruction and freedmen
· Contrast three groups of Americans: freedmen, Southerners, Northerners
· Examine the goals of three groups of people during Reconstruction
· Judge whether all three groups of Americans during Reconstruction could have reached a mutually satisfying settlement

	10
	29–31
	31–33
	15
	Healing the Nation
· Identify Lincoln’s goals for Reconstruction
· Examine how Andrew Johnson handled Reconstruction after Lincoln’s assassination
· Identify what Carl Schurz learned about Southern Reconstruction after touring the South

	11
	32–34
	34–36
	16–18
	Congress Takes Over Reconstruction
· Assess treatment of freedmen in the South during Reconstruction
· Analyze how Northerners felt about the situation in the South
· Identify the two laws that Congress passed to make ­Reconstruction do more
· Identify the role of the Radical Republicans

	12
	35–37
	37–39
	19
	Congress Tries to Help
· Analyze how the Freedmen’s Bureau helped the South
· Describe the role of the military during Reconstruction
· State how the Constitutional Amendments ensured that Americans were treated fairly

	13
	38–42
	40–44
	20
	Changes in Daily Life
· Examine the changes in education in the South
· Evaluate the impact of the carpetbaggers and scalawags
· Trace the social changes that took place in the South

	14
	43–47
	45–49
	21
	Problems During Reconstruction
· Analyze the impact of corruption during Reconstruction
· Describe the violence that developed during Reconstruction
· Trace the development of the sharecropping system

	15
	48–51
	50–53
	22
	The End of Northern Reconstruction
· Recognize the impact of the economic crash of 1873
· Trace the changes that led to the end of Reconstruction
· Recognize the differences between the hopes and goals of the three groups of Americans and how they were ­realized at the end of Reconstruction

	16
	51
	26–53
	23–24
	Chapter Review

	17
	51
	
	
	Chapter Test

Chapter 3: The Wild West
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	18
	52–57
	54–59
	25–26
	The West Beckons
· List the challenges of building the transcontinental railroad
· List some of the good qualities of the Chinese railway workers
· Identify why the Native Americans were troubled by the building of the transcontinental railroad

	19
	58–61
	60–63
	27
	Cowboys and Longhorns
· Recognize that when Americans began to settle the West, entire tribes of Indians were forced off their lands
· List ways people used longhorns
· List skills a cowboy needed
· Describe the organization of a cattle drive
· Explain why cattle brands were necessary

	20
	62–64
	64–66
	28–29
	Cattle Trails and Cow Towns
· Analyze the reasons trails for the cattle drives were developed
· Describe why cow towns became some of the roughest towns in the West
· Relate how hired lawmen kept order in the cow towns

	21
	65–67
	67–69
	30
	Miners and Missionaries
· Recognize that the discovery of gold and silver brought miners rushing to Nevada
· Understand what caused boomtowns to grow so quickly
· Define the term ghost town
· Recognize Ezra Fisher as one of the most successful missionaries to the West

	22
	68–70
	70–72
	31
	The Homesteaders
· Relate the stipulations of the Homestead Act
· Relate what made the Great Plains come to be called “America’s Breadbasket”
· Describe the challenges sodbusters faced

	23
	71–74
	73–76
	32
	The Oklahoma Land Rush
· List reasons why the buffalo herds began to die out
· Express why it was difficult for the Plains Indians to stay on reservations
· Explain why Colonel George Custer lost the Battle of the Little Bighorn

	24
	75–79
	77–81
	33–34, 209
	The Indians Surrender
· Recognize Chief Joseph as the Indian leader who led the Nez Perce
· Recognize Wounded Knee Creek as the location of the last major battle between Indians and white men
· State ways that white Americans were guilty of injustice toward the Indians

	25
	79
	54–81
	35–36
	Chapter Review

	26
	79
	
	
	Chapter Test

Chapter 4: Busy Cities
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	27
	80–83
	82–85
	37
	A Growing Nation
· State challenges that businesses faced after the Civil War
· Compare education before and after the Civil War

	28
	84–86
	86–88
	38
	Growth of Industry
· Identify the most important industry after the Civil War
· Identify Andrew Carnegie’s role in the steel industry
· Examine John D. Rockefeller’s role in the oil industry

	29
	87–89
	89–91
	39–40
	The Wealthy and the Working Class
· State what Andrew Carnegie thought about how the wealthy should use their wealth
· List difficulties workers faced as industry grew
· Explain what the labor unions did when they got workers together

	30
	90–94
	92–96
	41
	Cities
· Identify the reasons people moved to the cities
· Examine the immigrant population in America’s cities
· Recognize changes in transportation in the cities
· List challenges caused by the growth of cities

	31
	95–97
	97–99
	42
	Life in the City
· State problems of tenement housing
· Describe apartments and row houses
· Discuss reasons people moved to the suburbs
· Give characteristics of department stores in the city

	32
	98–101
	100–103
	43
	Religion
· State why Social Darwinism does not fit with Christian beliefs
· Identify the beliefs of the Social Gospel
· State ways Princeton Seminary’s professors defended the Bible

	33
	102–5
	104–7
	44
	Rural America
· State the problems of businesses in small towns
· Identify why farmers created the Granger movement
· Discuss reasons rural Americans opposed changes to their roads and schools

	34
	105
	82–107
	45–46
	Chapter Review

	35
	105
	
	
	Chapter Test

Chapter 5: All That Glitters
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	36
	106–10
	108–12
	47–48
	People from Far Away
· Understand why the late 1800s in America were called the Gilded Age
· State reasons that immigrants poured into the United States between 1870 and 1900
· Recognize the reasons that the US government opened Ellis Island
· Recognize that the Chinese Exclusion Act kept working-class Chinese out of the United States

	37
	111–14
	113–16
	49
	Bright Ideas
· Recognize Christopher Sholes as the inventor of the QWERTY keyboard
· Recognize that Alexander Graham Bell was the first inventor to get a patent for the telephone
· Understand that the phonograph was the first machine to record the ­human voice and play it back
· Recognize that Jan Matzeliger’s lasting machine helped bring down the price of shoes

	38
	115–17
	117–19
	50–51
	Men of Means
· Recognize how some of the wealthy Americans in the late 1800s obtained their wealth
· Define capitalism and understand how it works
· Express why wealthy people often forget to be thankful to God

	39
	118–21
	120–23
	52
	The Arts and the Press
· Recognize why art, music, and writing flourished during the Gilded Age
· Recognize the portrait as one of the most popular forms of art in the Gilded Age
· List the different styles of music popular in the Gilded Age
· Identify some of the most important writers in the Gilded Age
· Recognize Joseph Pulitzer and William Randolph Hearst as the owners of two New York newspapers in the Gilded Age

	40
	122–24
	124–26
	53
	Leisure Time
· Recognize the roles of William Cody and Annie Oakley in Buffalo Bill’s Wild West Show
· Recognize Coney Island as the first amusement park
· Explain changes that made riding a bicycle safe

	41
	125–28
	127–30
	54–55
	Making Changes
· Explain what Jane Addams offered immigrant women at Hull-House
· Understand how child-labor reform made life easier for children
· Identify two women who spoke openly for women’s rights
· Explain the importance of the pasteurization of milk to the health and nutrition of people in the late 1800s

	42
	129–31
	131–33
	56, 210
	Falsehood and Faith
· Describe how true faith in God and His Word was mocked or questioned during the Gilded Age
· Describe the ministry of D. L. Moody and Ira Sankey
· Identify some of the problems in America in the 1800s

	43
	131
	108–33
	57–58
	Chapter Review

	44
	131
	
	
	Chapter Test

Chapter 6: America Expands
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	45
	132–37
	134–39
	59–60
	Spreading Across the World
· Evaluate why the Caribbean Islands were of special interest to the United States
· Identify America’s reasons for wanting to expand
· Trace the impact that steamship advancements had on world travel

	46
	138
	140
	61
	Traveling with Maps
· Locate and interpret symbols on a map
· Plan a road trip using a road map

	47
	139–41
	141–43
	62–64
	Cuba
· Identify causes for war between Cuba and Spain
· Evaluate Americans’ interest in Cuba
· Examine Americans’ views about involvement in Cuba’s conflict

	48
	142–45
	144–47
	65
	Joining the War
· Identify how a letter caused Americans to be angry at Spain
· Analyze the result of the sinking of the Maine
· Identify what finally caused Americans and Congress to support war against Spain

	49
	146–48
	148–50
	66–67
	The Spanish-American War
· Identify how the US Army needed to get ready for war
· Examine the impact the US Navy had on the outcome of the war
· Identify how land war helped in the Spanish-American War
· Analyze the events that led to a ceasefire

	50
	149–53
	151–55
	68
	The Aftermath
· List the agreements of the Treaty of Paris
· Evaluate how the outcomes of the Spanish-American War affected the future role of the United States in world affairs
· Examine views on creating empires and views on freeing other countries
· Identify the challenges new lands created for the United States

	51
	153
	134–55
	69–70
	Chapter Review

	52
	153
	
	
	Chapter Test

Chapter 7: Progress and Problems
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	53
	154–58
	156–60
	71–73, 211
	New Problems in America
· Identify progress in America up to 1900
· Examine problems in America during the Progressive Era
· Explain what Populists believed
· Describe American attitudes toward Progressives

	54
	159–61
	161–63
	74
	From Providence to Progress
· Identify the most important leaders in America in the 1800s and the reasons for their importance
· State how people’s belief in providence changed after the Civil War
· Recognize why science was unable to solve America’s problems

	55
	162–65
	164–67
	75–76
	Progressivism and Society
· Identify reasons many of the ideas of the Progressives may have failed
· Explain the changes the Progressives wanted regarding how children were treated in the workplace
· Identify changes Progressives wanted businesses and schools to make

	56
	166–69
	168–71
	77
	Progressivism and Government
· Explain what Progressives wanted at the state and national level
· State why the US Constitution provided for state legislatures to select senators
· List William Howard Taft and Theodore Roosevelt’s views on Progressivism

	57
	170–72
	172–74
	78
	Progressivism and Ethnic Groups in America
· Identify ways science contributed to racism during the Progressive Era
· State how black Americans viewed racism
· Explain the views of Booker T. Washington and W. E. B. Du Bois

	58
	173–75
	175–77
	79
	Automobiles and Airplanes
· Examine how the automobile made the biggest change in America during the Progressive Era
· Explain how Ford was able to make the automobile that most people bought
· Give reasons why pastors were concerned that country people could travel to the city more often

	59
	176–79
	178–81
	80
	Art, Literature, and Religion
· Identify benefits that new purchases gave people during the Progressive Era
· Discuss the types of books Edward Stratemeyer hired groups of authors to write
· Evaluate how Christians responded to changes during the Progressive Era

	60
	179
	156–81
	81–82
	Chapter Review

	61
	179
	
	
	Chapter Test

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

	62
	180–83
	182–85
	83–85
	The World Goes to War
· Describe the conditions in Europe before the war
· Identify the major alliances
· Explain the “domino effect”
· Examine the reasons that led to war

	63
	184–87
	186–89
	86
	The War in Europe
· Trace the events that led to a stalemate
· Describe life in the trenches
· Recall the elements of Christmas truce agreements
· List and describe the new weapons used in the war

	64
	188–90
	190–92
	87
	America Watches the War
· Analyze the reasons why most Americans sided with the Allies
· Describe the sinking of the Lusitania
· Analyze the reasons Americans wanted to stay out of the war
· Explain how Woodrow Wilson was able to be elected to a second term

	65
	191–93
	193–95
	88–90, 212
	America Goes “Over There”
· Trace the events that led to Congress declaring war on Germany
· Identify the offer the Germans made to Mexico to get the country to enter the war on their side
· Explain the draft
· Analyze the propaganda used to form American attitudes

	66
	194–96
	196–98
	91
	Helping the War at Home
· List the ways women helped with the cause of the war
· Analyze how saving resources helped to supply the US Army
· Explain the ways Americans helped supply needed money for the war

	67
	197–200
	199–202
	92–93
	Americans in the War
· Analyze how the American soldiers brought new hope to the Allies
· Trace the battles fought by the Americans
· Understand that many Americans became casualties of the war
· Recall the events that led to Armistice Day and Veterans Day

	68
	201–3
	203–5
	94
	Making Peace
· Explain President Wilson’s purpose in planning to create a League of Nations
· Analyze the desire of several nations to punish Germany
· List the reasons why the United States Congress did not sign the treaty
· Analyze the lasting results of the Treaty of Versailles

	69
	203
	182–205
	95–96
	Chapter Review

	70
	203
	
	
	Chapter Test

Chapter 9: Enjoying the Peace
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	71
	204–7
	206–9
	97–98
	Returning to Normal
· Describe the presidents during the 1920s
· Describe how businesses in America changed after World War I

	72
	208–10
	210–12
	99
	Inventions and Everyday Life
· Identify some inventions that made housework easier in the 1920s
· Describe how working life changed after World War I

	73
	211–14
	213–16
	100
	Leisure in the Twenties
· Understand how the radio was used in the 1920s
· Identify ways Americans used their free time in the 1920s
· Understand why preachers in the 1920s were concerned about entertainment

	74
	215–19
	217–21
	101
	Changes in the Cities
· Recognize the results of growth of urban populations
· Express how the migration of black Americans from the South changed the culture in Northern cities
· Recognize the importance of the life of James Weldon Johnson and the Harlem Renaissance
· List reasons why some immigrants did not quickly fit into American society
· Discuss examples of crime and violence in the cities in the 1920s

	75
	220–23
	222–25
	102
	Reform and Science
· Recognize that the Eighteenth Amendment made it illegal to make, transport, or sell any alcoholic beverage
· Recognize that the Nineteenth Amendment promised all women the right to vote
· Understand Einstein’s contributions to science
· Identify discoveries that directly improved people’s health in the Twenties

	76
	224–27
	226–29
	103
	Religion in the Twenties
· Recognize that John Scopes was found guilty of teaching evolution in public schools in 1925 in the famous Scopes Trial
· Compare the beliefs of the Modernists and Fundamentalists
· Recognize Billy Sunday as one of the most famous Fundamentalist preachers
· Recognize that J. Gresham Machen was one of the most respected Fundamentalist teachers

	77
	228–30
	230–33
	104
	The End of the Twenties
· Recognize that Herbert Hoover was sworn into office on March 4, 1929
· Learn the meaning of the term bull market
· List the reasons for the stock market crash in 1929
· Understand what made October 29, 1929, earn the nickname Black Tuesday

	78
	231
	206–33
	105–6
	Chapter Review

	79
	231
	
	
	Chapter Test

Chapter 10: Living Through Hard Times
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	80
	232–37
	234–39
	107–8
	The Great Depression
· Recognize that the American economy rises and falls over time
· Examine reasons why people were optimistic about the growth of the economy in 1929
· Compare the positive and negative factors of investing and speculating in the stock market
· Examine the factors that led to the Great Depression

	81
	238–40
	240–42
	109
	Herbert Hoover
· Identify qualifications Herbert Hoover had for solving the problems of the Great Depression
· Examine the effectiveness of Hoover’s attempts to solve the problems of the Great Depression
· Compare the similarities and differences between President Hoover and Franklin D. Roosevelt

	82
	241–44
	243–46
	110–12
	The New Deal
· Analyze Roosevelt’s assumptions of the causes of the Great Depression
· Contrast the positive and negative factors of the Farm Bill
· Identify the purpose of the bank holiday
· Explain how the law regulating businesses made trading on the stock market more just

	83
	245–48
	247–50
	113
	The New Deal Continued
· Assess the severity of unemployment during the Great Depression
· Describe the New Deal programs
· Examine life for many Americans during the Great Depression

	84
	249–51
	251–53
	
	Roosevelt’s Reelection
· Examine the strategies Roosevelt used to get reelected for a second term as president
· Describe how Roosevelt worked to bring Republicans to his side
· Analyze the purposes and effects of the Social Security Act

	85
	252–55
	254–57
	114
	Roosevelt’s Second Term
· Assess the strategies Roosevelt used to keep the New Deal in place
· Examine the reasons why many people opposed ­Roosevelt’s plans
· Evaluate the debate over the causes of a second depression during Roosevelt’s second term
· Assess the failures of Roosevelt’s plans to end the Great Depression

	86
	255
	234–57
	115–16
	Chapter Review

	87
	255
	
	
	Chapter Test

Chapter 11: At War Again
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	88
	256–61
	258–63
	117–18
	The World Before the War
· Evaluate the dictators in Russia, Italy, and Germany
· Explain the state of democracy in France and Great Britain
· Identify the political situations in China and Japan

	89
	262–65
	264–67
	119–20
	The Battles Begin
· Analyze Germany’s aggression toward other nations
· Identify countries that formed the Axis Powers
· Recognize why the United States declared war on Japan

	90
	266–68
	268–70
	121
	The European Powers Fight
· Identify the country President Roosevelt believed was a bigger problem than Japan
· Explain how German troops were pushed back to free North Africa
· Evaluate the important role Winston Churchill played in the war

	91
	269–73
	271–75
	122–23
	War in the Pacific
· Analyze the situation in the Philippines
· Explain Colonel Jimmy Doolittle’s plan
· Identify the Battle of Midway as the turning point of the war in the Pacific

	92
	274–77
	276–79
	124
	Life on the Home Front
· Identify how rationing was used to help the war effort
· Recognize that women filled in at the workplace
· Explain how Americans safeguarded the country

	93
	278–81
	280–83
	125–27
	D-Day and Beyond
· Explain the strategy Dwight D. Eisenhower used to liberate France
· Describe the Allied plan to bomb Tokyo
· Explain how the United States used the atom bomb to end the war

	94
	282–85
	284–87
	128
	The Aftermath
· Discover how much evil Hitler did
· Explain how the United States helped rebuild Europe and Japan
· Identify the new war that began after World War II ended

	95
	285
	258–87
	129–30
	Chapter Review

	96
	285
	
	
	Chapter Test

Chapter 12: The Northeast
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	97
	286–90
	288–92
	131–33
	The Northeast
· Recognize that the United States can be divided into six different areas called regions
· Relate some of the important events that helped shape the Northeast
· Understand the important religious background of the Northeast

	98
	291–94
	293–96
	134
	All Things Bright and Beautiful
· Recognize that the state flowers, trees, and birds for the Northeast are part of its flora and fauna
· Identify some wild animals that make their home in the Northeast

	99
	295–97
	297–99
	135
	The Nature of the Place
· Recognize that the Northeast region is divided into two sections called New England and the Middle Atlantic
· Describe the climate in the Northeast region
· Identify some of the natural resources found in the Northeast region and the ways they are used

	100
	298–300
	300–302
	136–38
	Making a Living
· Identify the ways people make a living in the Northeast
· Define the term truck farms
· Identify the kinds of fish that make up the fishing industry in the Northeast
· Identify a place in New York City that is important to the money industry

	101
	301–4
	303–6
	139
	Cities and Sites
· Identify New York City, New York, as the largest city in the country
· Recognize that Philadelphia in Pennsylvania and Boston in Massachusetts are cities in the Northeast that are filled with history
· Identify Fort McHenry as one of the most popular places to visit in Baltimore, Maryland
· Describe some outstanding sites in the Northeast

	102
	305–7
	307–9
	140
	Of the People, By the People, For the People
· Define demographics as the study of the people who live in a certain area
· Understand the demographics of the Northeast
· Understand how to find the demographics of a place

	103
	308
	288–309
	141–42
	Chapter Review

	104
	308
	
	
	Chapter Test

	105–7
	309
	
	
	State/Territory Project
· Learn facts about the state in which he lives
· Identify facts about the state in which the student lives
· Choose a state project

Chapter 13: The Southeast
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	108
	310–15
	310–15
	143–45
	Shaped by Its Past
· Examine early American Indian peoples in the Southeast region
· Recognize that colonies in the Southeast, including Virginia, North ­Carolina, South Carolina, and Georgia, fought in the Revolutionary War
· Identify that religion in the Southeast shaped American religion
· Understand the strengths and weaknesses of Southeastern culture

	109
	316–18
	316–18
	146
	All Things Bright and Beautiful
· Identify flora and fauna of marshes and swamps in the Southeast
· Examine plants and animals that thrive in Southeastern coastal areas, plains, mountains, and plateaus

	110
	319–22
	319–22
	147–50
	The Nature of the Place
· Recognize the different kinds of land in the Southeast region
· Describe the climate in the Southeast region
· Identify some natural resources found in the Southeast region and ways they are used

	111
	323–25
	323–25
	151
	Making a Living
· Discover the ways people make a living in the Southeast
· Examine the types of agriculture and livestock raised in the Southeast region
· Identify natural fuel sources in the Southeast
· Explore industries in various Southeastern states

	112
	326–29
	326–29
	152–53
	Cities and Sites
· Identify well-known cities in the Southeast
· Examine why some cities in the Southeast are important to the entire nation
· Recognize the history of cities in the Southeast region

	113
	330–31
	330–31
	154
	Of the People, By the People, For the People
· Examine the religious emphasis in the Southeast
· Identify why the Southeast has been called the Solid South
· Evaluate the friendly culture of the Southeast region
· Recognize the long heritage in the Southeast

	114
	332
	310–31
	155–56
	Chapter Review

	115
	332
	
	
	Chapter Test

	116–18
	333
	
	
	State/Territory Project
· Identify facts about the geography and demographics for the state or territory the student lives in
· Continue the state or territory project

Chapter 14: The Midwest
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	119
	334–39
	332–37
	157–58
	Shaped by Its Past
· Trace the events that led to the settling of the Midwest
· Describe the resources that attracted settlers to the region
· Describe the characteristics of Midwestern culture

	120
	340–42
	338–40
	159
	All Things Bright and Beautiful
· Recognize the flora and fauna of the Midwestern states
· Identify wild animals that make their homes in the Midwest

	121
	343–46
	341–44
	160–62
	The Nature of the Place
· Describe the landscape, climate, weather conditions, and natural resources of the Midwest region

	122
	347–49
	345–47
	163
	Making a Living
· List the jobs created by gathering raw materials
· Identify Midwestern manufacturing jobs
· Identify past and present service industries in the Midwest

	123
	350–53
	348–51
	164–65
	Cities and Sites
· Examine the Midwestern cities of Chicago, Illinois; Detroit, Michigan; Minneapolis and Saint Paul, Minnesota; Saint Louis, Missouri; and Cleveland and Cincinnati, Ohio
· Identify characteristics of important cities in the Midwest

	124
	354–55
	352–53
	166
	Of the People, By the People, For the People
· Trace the historical development of religious beliefs in the Midwest
· Appreciate the historical thinking of Midwestern politics

	125
	356
	332–53
	167–68
	Chapter Review

	126
	356
	
	
	Chapter Test

	127–29
	357
	
	
	State/Territory Project
· Identify facts about the history and culture of the state or territory the student lives in
· Continue the state or territory project

Chapter 15: The Southwest
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	130
	358–62
	354–58
	169–70
	Shaped by Its Past
· Describe how the Pueblo, Navajo, and Spanish helped shape the Southwest
· Relate how the Dust Bowl affected the Southwest

	131
	363–66
	359–62
	171
	All Things Bright and Beautiful
· Recognize that God specially designed the flora and fauna of the Southwest to be able to live in a dry climate
· Identify and describe some of the wild animals, the unique birds, and the wide variety of insects that make their homes in the Southwest

	132
	367–69
	363–65
	172
	The Nature of the Place
· Describe the climate in the Southwest region
· Name some of the natural resources found in the Southwest region

	133
	370–72
	366–68
	173
	Making a Living
· Identify the ways people make a living in the Southwest
· List popular tourist destinations in the Southwest

	134
	373–76
	369–72
	174
	Cities and Sites
· Identify facts about Houston, Texas; Phoenix, Arizona; Oklahoma City, Oklahoma; and Santa Fe, New Mexico
· Identify other important sites in the Southwest

	135
	377–79
	373–75
	175
	Of the People, By the People, For the People
· Identify the demographics of the Southwest

	136
	380
	354–75
	176–78
	Chapter Review

	137
	380
	
	
	Chapter Test

	138–40
	381
	
	
	State/Territory Project
· Identify the economy and attractions of a state or territory
· Complete the state or territory project
· Present the state or territory project

Chapter 16: The Rocky Mountain States
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	141
	382–87
	376–81
	179–80
	Shaped by Its Past
· Identify the first American Indians that lived in the Rocky Mountain region
· Discover explorers and pioneers of the region’s past
· Discuss early territories
· Recognize that much land is still owned by the United States government

	142
	388–90
	382–84
	181
	All Things Bright and Beautiful
· Identify trees, flowers, and birds of the Rocky Mountain region
· Examine plants and animals that live in the Rocky Mountain region

	143
	391–94
	385–88
	182–84
	The Nature of the Place
· Examine the types of land found in the Rocky Mountain region
· Describe the climate of the Rocky Mountain region
· Name some of the natural resources found in the Rocky Mountain region

	144
	395–97
	389–91
	185
	Making a Living
· Analyze the types of industries in the Rocky Mountain region
· List outdoor activities that attract tourists to the Rocky Mountain region

	145
	398–400
	392–94
	
	Cities and Sites
· Identify facts about Denver, Colorado; Las Vegas, Nevada; and Salt Lake City, Utah
· Examine the reasons behind the nicknames for Denver and Las Vegas

	146
	401–3
	395–97
	186
	Of the People, By the People, For the People
· Identify the demographics of the Rocky Mountain region

	147
	404
	376–97
	187–88
	Chapter Review

	148
	404
	
	
	Chapter Test

	149–51
	404–5
	
	213–17
	State/Territory Report
· Identify the main topic and main ideas of a research report
· Identify steps for writing a state or territory research report
· Choose a topic for a research report
· Prepare note cards for research
· Take notes from nonfiction sources
· Develop a list of sources for the research report
· Write an outline using details from note cards

Chapter 17: The Pacific States
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	152
	406–9
	398–401
	189–90
	Shaped by Its Past
· Trace the early history of California, Oregon, and Washington
· Recognize the contribution of Spanish settlers to California’s history
· Trace the settling of Hawaii and Alaska

	153
	410–13
	402–5
	191
	All Things Bright and Beautiful
· Examine the flora and fauna of the Pacific region
· Identify state trees, flowers, and birds of the Pacific states

	154
	414–17
	406–9
	192
	The Nature of the Place
· Examine some of the geographical features of the Pacific states
· List several natural resources located in the Pacific states

	155
	418–20
	410–12
	193
	Making a Living
· Identify ways people in the Pacific states make a living

	156
	421–23
	413–15
	194
	Cities and Sites
· Identify interesting facts and sites of major cities in the Pacific states

	157
	424–25
	416–17
	195
	Of the People, By the People, For the People
· Identify cultures found in the Pacific states
· Describe the political views held by many people in the Pacific states
· Examine the religious beliefs of people in the Pacific region

	158
	426
	398–417
	196–98
	Chapter Review

	159
	426
	
	
	Chapter Test

	160–62
	426–27
	
	217–23
	State/Territory Report
· Write the first draft of a research report from an outline
· Revise and proofread the research report
· Write the bibliography

Chapter 18: Territories
	Lesson
	Teacher’s Edition
	Student Text
	Activity Manual
	Content Objectives and Christian Worldview

	163
	428–33
	418–23
	199–200
	Puerto Rico
· Recognize that the United States has other lands called territories in addition to the fifty states
· Locate Puerto Rico on a map
· Relate facts about Puerto Rico

	164
	434–37
	424–27
	201
	US Virgin Islands
· Examine the history and culture of the Virgin Islands
· Describe the climate, natural resources, flora, and fauna of the Virgin Islands

	165
	438–41
	428–31
	202–3
	Northern Mariana Islands
· Summarize the history and culture of the Northern ­Mariana Islands
· Describe the climate, flora, and fauna of the Northern Mariana Islands
· Identify the industries of the Northern Mariana Islands

	166
	442–45
	432–35
	204
	Guam
· Understand the history and culture of Guam
· Describe Guam’s climate and flora and fauna
· Identify Guam’s industries

	167
	446–49
	436–39
	205
	American Samoa
· Find American Samoa on a map
· Summarize the history and culture of American Samoa
· Describe American Samoa’s climate, flora, and fauna
· Identify the important industries in American Samoa

	168
	450–51
	440–41
	206
	Being a Good Citizen
· State two things every good citizen should do

	169
	452
	418–41
	207–8
	Chapter Review

	170
	452
	
	
	Chapter Test

	171–73
	453
	
	
	State/Territory Report
· Make a final copy of the research report (from Lesson 162)
· Publish and present a research report

