

Tennessee

America the Beautiful Part 1

Introduction

Dear Student	vii
How to Use <i>America the Beautiful</i>	ix
From the Heart of a Homeschooling Mama.....	xv
Thanks, Team!.....	xvii

Unit 1: America Before 14921

Lesson 1 - God's Wonder: God Created America the Beautiful.....	2
Lesson 2 - Our American Story: The First People Come to America.....	10
Lesson 3 - American Landmark: Cliff Dwellings of Mesa Verde	18
Family Activity: Navajo-Inspired Place Mat	27
Lesson 4 - American Biography: A Wampanoag Sachem of the Northeast Woodlands	28
Lesson 5 - Daily Life: Nations of the Southeast	36

Unit 2: Explorers and Settlers Come to America43

Lesson 6 - God's Wonder: Crossing the Ocean Sea.....	44
Lesson 7 - Our American Story: Native Nations Meet Spaniards.....	52
Lesson 8 - American Landmark: St. Augustine, America's Oldest European City	60
Lesson 9 - Daily Life: English Settlers in Virginia	66
Lesson 10 - American Biography: Pocahontas, a Young Powhatan Woman	72
Family Activity: Pocahontas Museum	79

Unit 3: Thirteen English Colonies, Part 1..... 81

Lesson 11 - American Landmark: The Plymouth Colony82

 Family Activity: New Colony Diorama89

Lesson 12 - Our American Story: Puritan, Catholic, and Dutch Settlers Come to America...90

Lesson 13 - God’s Wonder: God Created Cape Cod.....98

Lesson 14 - American Biography: Roger Williams, Founder of Rhode Island.....106

Lesson 15 - Daily Life: New Netherland and New Sweden112

Unit 4: Thirteen English Colonies, Part 2..... 119

Lesson 16 - Daily Life: Printing Books in Colonial America.....120

 Family Activity: Colonial Printing.....126

Lesson 17 - American Biography: William Penn, Founder of Pennsylvania128

Lesson 18 - God’s Wonder: Live Oaks of the Carolinas and Georgia134

Lesson 19 - Our American Story: The Great Awakening142

Lesson 20 - American Landmark: Colonial Williamsburg.....150

**Unit 5: Trouble Brews Between Great Britain
and the Thirteen Colonies 157**

Lesson 21 - Daily Life: Craftsmen and Merchants158

Lesson 22 - God’s Wonder: God Created the Great Lakes.....166

Lesson 23 - Our American Story: Europeans and Native Nations Meet on the West Coast.. 174

Lesson 24 - American Landmark: Historic Boston.....182

 Family Activity: Boston Tea Party190

Lesson 25 - American Biography: Benjamin Franklin, A Founding Father.....192

Unit 6: The American Revolution..... 199

Lesson 26 - American Landmark: Valley Forge, Pennsylvania200

Lesson 27 - Our American Story: The American Revolution, Winter 1778 - Summer 1781 ...208

Lesson 28 - God’s Wonder: God Created Chesapeake Bay218

Lesson 29 - Daily Life: Home Life After the American Revolution226

 Family Activity: Revolutionary Period Marbles.....234

Lesson 30 - American Biography: John Witherspoon, Patriot Preacher.....236

Unit 7: A New Nation and a New Frontier241

Lesson 31 - Our American Story: A New Government	242
1st President George Washington.....	249
Lesson 32 - American Biography: Abigail Adams, Wife and Mother of Presidents	250
2nd President John Adams	257
Lesson 33 - American Landmark: Historic Philadelphia	258
Family Activity: Liberty Bell Mosaic.....	265
Lesson 34 - God's Wonder: God Created the Appalachian Mountains	266
Lesson 35 - Daily Life: Long Hunters, Traders, and Pioneers	274

Unit 8: Americans Explore West of the Mississippi River... 281

Lesson 36 - Our American Story: President Jefferson and the Voyage of Discovery	282
3rd President Thomas Jefferson.....	289
Family Activity: Supplies for the Voyage of Discovery	290
Lesson 37 - American Landmark: Lewis and Clark National Historic Trail.....	292
Lesson 38 - God's Wonder: God Created the Great Plains	298
Lesson 39 - Daily Life: Native Cultures of the Plains, Plateau, and Great Basin	306
Lesson 40 - American Biography: Noah Webster, Father of the American Dictionary	314

Unit 9: The First Decades of the 1800s 319

Lesson 41 - Our American Story: Earthquakes, War, and Compromise	320
4th President James Madison	327
Lesson 42 - God's Wonder: God Created Mammoth Cave.....	328
5th President James Monroe.....	335
Lesson 43 - American Landmark: The Erie Canal	336
Family Activity: Erie Canal Diorama	343
Lesson 44 - American Biography: Sequoyah, Creator of the Cherokee Syllabary	344
6th President John Quincy Adams	351
Lesson 45 - Daily Life: Mountain Men of the West	352

Unit 10: America in the Jacksonian Era..... 357

Lesson 46 - Our American Story: Old Hickory, First President from “the West”358
7th President Andrew Jackson363
Lesson 47 - God’s Wonder: God Created America’s Islands364
Lesson 48 - American Landmark: “Remember the Alamo!”372
8th President Martin Van Buren377
Lesson 49 - American Biography: John Jay, President of the American Bible Society378
Family Activity: Sharing God’s Word.....383
Lesson 50 - Daily Life: The Trail of Tears.....384

Unit 11: New Ways to Travel and to Communicate 389

Lesson 51 - Our American Story: “Tippecanoe and Tyler, Too”390
9th President William Henry Harrison.....395
Lesson 52 - Daily Life: Traveling and Working on a Steamboat.....396
10th President John Tyler.....403
Lesson 53 - God’s Wonder: God Created the Mississippi River404
Lesson 54 - American Landmark: Natchez, Mississippi412
Lesson 55 - American Biography: Samuel Morse, Artist and Inventor418
Family Activity: Samuel Morse Journal.....423

Unit 12: A Belief in “Manifest Destiny”425

Lesson 56 - Our American Story: James K. Polk and “Manifest Destiny”426
11th President James K. Polk.....433
Lesson 57 - Daily Life: Moving West on the Oregon Trail434
Lesson 58 - American Landmark: The Smithsonian Institution.....440
Lesson 59 - God’s Wonder: God Created Niagara Falls.....446
Family Activity: Wild and Wonderful Niagara Falls.....452
Lesson 60 - American Biography: John James Audubon, Artist and Naturalist454

Unit 13: The Turbulent 1850s461

Lesson 61 - Our American Story: A Growing Nation Faces Growing Conflict.....	462
12th President Zachary Taylor	471
Lesson 62 - God’s Wonder: God Created Crater Lake.....	472
13th President Millard Fillmore	477
Lesson 63 - American Landmark: Portland Head Light and Other Lighthouses of Maine ..	478
Family Activity: Lighthouse Painting	483
Lesson 64 - American Biography: Henry Wadsworth Longfellow, Poet	484
14th President Franklin Pierce	489
Lesson 65 - Daily Life: Stagecoaches and the Pony Express	490
15th President James Buchanan	496

Unit 14: A Nation Divided.....497

Lesson 66 - Our American Story: The Civil War.....	498
Family Activity: Dance the Virginia Reel	507
Lesson 67 - Daily Life: Women in the Civil War.....	508
16th President Abraham Lincoln	515
Lesson 68 - American Biography: Harriet Tubman, Moses of Her People	516
Lesson 69 - God’s Wonder: God Created the Rocky Mountains	522
Lesson 70 - American Landmark: Arlington National Cemetery	528

Unit 15: America Begins to Heal After the Civil War533

Lesson 71 - Our American Story: Putting America Back Together.....	534
17th President Andrew Johnson	541
Lesson 72 - American Landmark: Promontory Summit, Utah.....	542
18th President Ulysses S. Grant	549
Lesson 73 - God’s Wonder: God Created the Wonders of Yellowstone.....	550
Lesson 74 - American Biography: Fanny J. Crosby, Hymn Writer and Poet	556
Family Activity: Hymn Singing	561
Lesson 75 - Daily Life: Cowboys, Cattle Drives, Wild West Shows, and Rodeos.....	562

Sources..... 9-1

Image Credits C-6

Yellowstone National Park

Aspens in Colorado

America the Beautiful Part 2

Unit 16: Small Homesteads and Big Businesses 567

Lesson 76 - Our American Story: Reformers and Inventors	568
19th President Rutherford B. Hayes	575
Lesson 77 - American Landmark: Carnegie Libraries	576
20th President James Garfield	583
Lesson 78 - American Biography: Laura Ingalls Wilder, Pioneer and Author	584
Family Activity: Homestead Map	593
Lesson 79 - Daily Life: Frontier Forts and Soldiers	594
21st President Chester A. Arthur	601
Lesson 80 - God's Wonder: God Created the Sierra Nevada	602

Unit 17: Welcoming New Americans609

Lesson 81 - American Landmark: The Statue of Liberty and Ellis Island	610
Lesson 82 - God's Wonder: God Created America's Breadbasket	618
Lesson 83 - American Biography: John Philip Sousa, Patriotic Composer	624
22nd and 24th President Grover Cleveland	630
Family Activity: Sousa Band Concert	631
Lesson 84 - Daily Life: The World's Columbian Exposition	632
23rd President Benjamin Harrison	639
Lesson 85 - Our American Story: America Fights a War with Spain	640
25th President William McKinley	646

Unit 18: America Enters a New Century 647

Lesson 86 - Our American Story: Roosevelt and Taft, Presidents and Friends.....	648
26th President Theodore Roosevelt.....	655
Lesson 87 - American Landmark: The National Mall and the National Cathedral	656
27th President William Howard Taft.....	663
Lesson 88 - American Biography: The Wright Brothers, Who Taught Us to Fly	664
Family Activity: Paper Airplane Festival.....	671
Lesson 89 - God's Wonder: God Created the Landscapes of Glacier National Park	672
Lesson 90 - Daily Life: The Arctic and Subarctic People of Alaska.....	678

Unit 19: Americans Go "Over There" 685

Lesson 91 - Our American Story: President Wilson and the Great War	686
28th President Woodrow Wilson.....	693
Lesson 92 - American Biography: Alvin C. York, Hero of the Great War	694
Lesson 93 - Daily Life: Polish, Jewish, and Italian Immigrants in America.....	700
Family Activity: Hamantaschen.....	706
Lesson 94 - American Landmark: Boys Town, Nebraska	708
Lesson 95 - God's Wonder: God Created the Grand Canyon	714

Unit 20: The Roaring Twenties 721

Lesson 96 - Our American Story: Republicans in the White House	722
29th President Warren G. Harding.....	729
Lesson 97 - American Biography: William Jennings Bryan, Who Kept the Faith.....	730
Lesson 98 - God's Wonder: God Created the Black Hills.....	736
30th President Calvin Coolidge	743
Lesson 99 - Daily Life: Working in an American Factory	744
Family Activity: Rainbow Cupcake Factory	750
Lesson 100 - American Landmark: Motor City USA	752
31st President Herbert Hoover.....	760

Kentucky bluegrass region

Unit 21: The Great Depression 761

Lesson 101 - Our American Story: President Roosevelt and the New Deal	762
Family Activity: 1930s Family Game and Treat Night	769
Lesson 102 - Daily Life: Working for the CCC.....	770
Lesson 103 - American Landmark: The Golden Gate Bridge	778
Lesson 104 - American Biography: Shirley Temple, Child Star and Ambassador.....	784
Lesson 105 - God's Wonder: God Created the Olympic Peninsula	790

Unit 22: Every Citizen a Soldier 797

Lesson 106 - Our American Story: Fighting for Freedom	798
Lesson 107 - Daily Life: World War II on the Home Front	808
Family Activity: WWII Home Front Posters	819
Lesson 108 - American Biography: Eleanor Roosevelt, First Lady and Public Servant.....	820
32nd President Franklin D. Roosevelt.....	825
Lesson 109 - God's Wonder: God Created the Hawaiian Islands.....	826
Lesson 110 - American Landmark: New York, the City That Never Sleeps	832

Unit 23: America Recovers and Moves Forward 837

Lesson 111 - Our American Story: Working to Keep the Peace	838
33rd President Harry S. Truman.....	847
Lesson 112 - American Landmark: Route 66, Main Street of America.....	848
Family Activity: Get Your Kicks on Route 66.....	856
Lesson 113 - God's Wonder: God Created the Petrified Forest and the Painted Desert.....	858
Lesson 114 - Daily Life: Baseball, America's Pastime	864
Lesson 115 - American Biography: Jackie Robinson, Athlete, Activist, and Man of Faith ...	870

Unit 24: The Eisenhower Years 875

Lesson 116 - Our American Story: A World War II General Becomes President.....	876
34th President Dwight D. Eisenhower	883
Lesson 117 - Daily Life: Drive-Ins, Bobby Socks, and Poodle Skirts	884
Family Activity: 1950s Mini TV Puppet Stage	890
Lesson 118 - American Landmark: Little Rock Central High School	892
Lesson 119 - American Biography: Norman Rockwell, Painter of American Life.....	898
Lesson 120 - God's Wonder: God Created Alaska	904

Unit 25: The Sixties 911

Lesson 121 - Our American Story: JFK and LBJ.....	912
35th President John F. Kennedy.....	921
Lesson 122 - Daily Life: Living in the White House.....	922
Family Activity: White House Family Research Project.....	929
Lesson 123 - American Landmark: The Interstate System.....	930
Lesson 124 - God's Wonder: God Created the Great Salt Lake.....	936
Lesson 125 - American Biography: Billy Graham, Missionary to the World.....	942
36th President Lyndon B. Johnson.....	948

Unit 26: To the Moon! 949

Lesson 126 - Our American Story: A Crisis in the Presidency.....	950
37th President Richard M. Nixon.....	959
Lesson 127 - Daily Life: American Astronauts.....	960
Lesson 128 - American Landmark: Marshall Space Flight Center.....	968
38th President Gerald R. Ford.....	974
Family Activity: American Space Firsts.....	975
Lesson 129 - American Biography: Romana Acosta Bañuelos, U.S. Treasurer.....	976
Lesson 130 - God's Wonder: God Created the Agricultural Lands of California.....	980
39th President James Carter.....	986

Unit 27: The Reagan-Bush Era 987

Lesson 131 - God's Wonder: God Created Mount St. Helens.....	988
Lesson 132 - Our American Story: The Reagan-Bush Years.....	996
Lesson 133 - American Landmark: Ronald Reagan Presidential Library and Museum.....	1002
40th President Ronald Reagan.....	1007
Lesson 134 - American Biography: Mister Rogers, Neighbor to America's Children.....	1008
41st President George H. W. Bush.....	1015
Lesson 135 - Daily Life: Retail Shopping in America.....	1016
Family Activity: Shopping in America Interviews.....	1022

Salt Plains National Wildlife Refuge, Oklahoma

Unit 28: The End of the Century1023

Lesson 136 - Our American Story: A President from Arkansas1024
 42nd President William J. Clinton1031
Lesson 137 - God’s Wonder: God Created the Everglades1032
Lesson 138 - American Landmark: The U.S. Mint and Its Coins1038
 Family Activity: Family Commemorative Coins.....1048
Lesson 139 - American Biography: Marian Anderson, Whose Voice Made History1050
Lesson 140 - Daily Life: Homeschooling in the Nineties.....1056

Unit 29: The New Millennium1061

Lesson 141 - Our American Story: God Bless America.....1062
 43rd President George W. Bush1073
Lesson 142 - God’s Wonder: God Created the Gulf of Mexico1074
 Family Activity: Gulf of Mexico Centerpiece.....1081
Lesson 143 - Daily Life: I Hear America Singing.....1082
Lesson 144 - American Landmark: Music City USA and the Ryman Auditorium1092
Lesson 145 - American Biography: Truett Cathy, Family Businessman1098

Unit 30: E Pluribus Unum 1103

Lesson 146 - Our American Story: One Nation Under God1104
 44th President Barack Obama1117
Lesson 147 - American Biography: Antonin Scalia, Who Upheld the Constitution.....1118
 45th President Donald J. Trump1123
Lesson 148 - American Landmark: Silicon Valley1124
 46th President Joseph R. Biden Jr.1129
Lesson 149 - God’s Wonder: America the Beautiful, Legacy of George Washington Carver ...1130
Lesson 150 - Daily Life: Celebrating the Fourth of July.....1136
 Family Activity: America the Beautiful Party1144

Sources..... 8-2

Image Credits C-5

Index I-16

Thunder Rocks, Allegany State Park, New York

Dear Student

When God created the land we call America, He sculpted and painted a masterpiece. People created in God's image have lived here for centuries. Using the intelligence God placed in their hearts and minds and the strength He gave their bodies, these people have found many ways to use what He has provided in abundance. These people have lived the story of American history. We are living it today.

America the Beautiful is first a book of history, but it is also a book of geography. All history happens in a place. American history has happened along America's coastlines, on its prairies, in its mountains, beside its lakes, and within its forests.

My heart's desire is that you who study *America the Beautiful* will be in constant awe of what God has created in America, both the physical place and the people whom God in His wisdom has placed here. By learning about what God made, we learn about Him:

*For since the creation of the world His invisible attributes,
His eternal power and His divine nature,
have been clearly seen, being understood through what has been made . . .*
Romans 1:20

As people created in the image of God, we are living history every day in a place God made. Our responsibility is to conduct ourselves according to the will of the One who made us. Americans are a richly blessed people. Like every person who has ever lived (except Jesus), we Americans are sinners in need of grace.

Our history has many beautiful stories. We have done many things right, but not everything. Some of our stories are not so beautiful. *America the Beautiful* emphasizes the wonderful things that God has done and the positive things that we Americans have done, while being honest about some of our biggest shortcomings.

As we learn in Acts, every person is a son or daughter of Adam. People around the world have arrived at the place where they live now because of good things that have happened and bad things that have happened. Our heavenly Father takes those good and bad things and works His perfect will.

*He made from one man every nation of mankind to live on all the face of the earth,
having determined their appointed times and the boundaries of their habitation,
that they would seek God, if perhaps they might grope for Him and find Him,
though He is not far from each one of us; for in Him we live and move and exist . . .*

Acts 17:26-28

So here we are right now, living American history in America. It is up to us to make sure that the stories we contribute to American history are the beautiful ones.

When you finish the last lesson in *America the Beautiful*, I hope that you will look back on America's story with:

- gratitude for what God has created in America
- awe at what the people made in His image have done with the gifts He gave us
- a realization of your personal responsibility to do God's will while living in this wonderful place we know as America the Beautiful.

I have been touring America and its history for a long time. Now I'd like to give you a tour of America and its history. Come along with me. You will learn fascinating things about American history while having fun along the way.

Charlene Notgrass

Grand Teton National Park, Wyoming

How to Use *America the Beautiful*

America the Beautiful is a tool to help your children learn American history from a Biblical worldview. It has the richness of a unit study, but it is as easy to use as a textbook. You don't need a teacher's manual because the instructions for how to use the curriculum are here in this introduction and at the end of each lesson.

Thirty Units of Five Lessons Each

America the Beautiful has 30 units with five lessons each. With a total of only 150 lessons for a typical 180-day school year, you can easily complete *America the Beautiful* in one year. You and your children have lots of wiggle room and time to be a family.

Each unit in *America the Beautiful* is about a certain time period in American history. In Unit 1, we learn about America before 1492. In Unit 30, we learn about things happening in the 21st century. The units in between are in chronological order.

To give children a comprehensive understanding of America, each unit has five different types of lessons. Parents find that this makes the course engaging for students with different interests, even ones who never liked history before. Each unit has one lesson each of these five types:

Our American Story — a lesson about major events in the time period of the unit

God's Wonder — a lesson describing an amazing creation God placed in America and what happened there at the time period of the unit

An American Landmark — a lesson about an important man-made site where significant things happened during the time covered in the unit

An American Biography — a lesson focusing on a person who lived at the time being studied

Daily Life — a lesson telling how certain people lived and worked during the time period of the unit

Basic Curriculum Package

The basic curriculum package for *America the Beautiful* includes three hardback books, two consumables, and an answer key. *America the Beautiful Part 1* and *America the Beautiful Part 2* are the core of the curriculum. These include all of the history lessons written in narrative form. A list of optional activities is at the end of each lesson. That end-of-lesson activity list tells you how to use all of the components.

Review Material

Many parents find it helpful to purchase either the Student Workbook or the Lesson Review. Please choose the one that you believe your child will enjoy the most and that will fit his or her learning style. The *Student Workbook* has one worksheet per lesson. Most worksheets reinforce many points in the lesson. The *Lesson Review* has five questions per lesson. Both include a test over each of the thirty units. The tests are the same in each of these books. They both also have questions about each literature title.

Sample Pages from Student Workbook

Sample Page from Lesson Review

Literature

We have carefully chosen literature to go along with the lessons. Though not required, they add greatly to the student's understanding and enjoyment of learning about America.

All of these literature titles have excellent qualities. However, some do have references that are mildly (or rarely highly) offensive. Many of these books were written several decades ago. Some words that were considered proper then are offensive to our modern ears. Sometimes a writer uses certain words in order to show how hurtful those words are and to make an effective contrast between good and evil. While we would not use these offensive words ourselves, the books we have chosen have so many excellent qualities that we still recommend them. However, we want you to know ahead of time what the issues are so that you can choose whether you feel okay about your child reading the book on his or her own, whether you want to read the book aloud to your children, or whether you want to forego the book altogether. In the answer key, we have listed the specific pages we want you to be aware of ahead of time. The curriculum tells students when to read each title and when to answer questions about the books.

Note: You may purchase these literature titles from Notgrass History as a package or individually. You can also obtain many of them from other sources, such as a library. You can use any unabridged edition of the books.

How the Components Fit Together

America the Beautiful Part 1 and Part 2 — Part 1 is a full-color, hardcover book with 75 lessons. It is designed to be completed in the first semester. It begins with life in America before Europeans came and continues through the first years after the Civil War.

Part 2 is also a full-color, hardcover book with 75 lessons. It is designed to be completed in the second semester. It begins in the late 1800s and continues into the 21st century.

At the end of each lesson in Part 1 and Part 2 is a list of activities that go along with that lesson. Students do not have to do all of these activities. We trust parents to decide which of these activities they want their children to complete. See the section titled "How Many Activities Should My Child Complete?" beginning on page xv.

No lesson has all of the following activities, but these are the *types* of activities you will find at the end of a lesson. Though the types of activities a student completes on a given day vary from day to day, students have the opportunity to complete an assignment in the *Student Workbook* or *Lesson Review* after each lesson. This is how the end-of-lesson activities work:

We the People – *We the People* is a full-color, hardback book containing a collection of primary sources. It includes original letters, poems, songs, stories, and other writings from American history. After many lessons, students are assigned to read an appropriate selection from *We the People*.

Map Study – After many lessons, students complete an assignment in *Maps of America the Beautiful*. By the end of the course, they will have created their own historical atlas of American history. Some students will find it helpful to look at

the map assignment when they first start to read a lesson and refer to the map while they read.

Timeline – After each lesson, students are assigned one appropriate fact to write in *Timeline of America the Beautiful*. By the end of the course, they will have added 150 facts to this illustrated, full-color, softbound timeline. Encourage your student to read the preprinted events in the years before and after the entry they write each day.

Student Workbook or Lesson Review – These are optional books. In the list of end-of-lesson activities, students are reminded to complete the lesson's corresponding worksheet in the *Student Workbook* or to answer questions in the *Lesson Review*. On the last day of each unit, students using either of these books are reminded to take the unit test.

We recommend that students use a three-ring binder to store the following end-of-lesson activities.

Vocabulary – Students have a vocabulary assignment two or three times during each unit. Vocabulary words are printed in bold blue in the lesson text.

Thinking Biblically – Students have a Bible study or Christian worldview assignment two or three times during each unit.

Creative Writing – Students have a creative writing assignment two or three times during each unit.

Literature – Students are assigned ten books to read over the course of the curriculum. They read an assigned portion each day during specific units. On the day that students are instructed to finish the book, they are reminded to answer literature questions about the book. These questions are in both the *Student Workbook* and the *Lesson Review*.

Growing Up Dakota by Charles Alexander Eastman, edited by Charlene Notgrass (Units 2-5)

Amos Fortune, Free Man by Elizabeth Yates (Units 6-7)

Brady by Jean Fritz (Units 9-10)

Bound for Oregon by Jean Van Leeuwen (Units 12-13)

Across Five Aprils by Irene Hunt (Units 14-15)

Little Town on the Prairie by Laura Ingalls Wilder (Units 16-18)

All-of-a-Kind Family by Sydney Taylor (Units 19-20)

Blue Willow by Doris Gates (Units 21-22)

Homer Price by Robert McCloskey (Unit 23)

Katy's Box by Mary Evelyn Notgrass McCurdy (Units 27-29)

Answer Key and Literature Guide

The *America the Beautiful Answer Key and Literature Guide* is organized by lesson. Answers for each lesson include the assigned timeline statement, answers to activities in the *Student Workbook*, answers to questions in the *Lesson Review*, answers to vocabulary assignments (when needed), answers to tests, and answers to questions about the literature. It also has notes on the literature so you can decide if a book is appropriate for your child.

Family Activities

After one lesson in each unit, the list of end-of-lesson activities includes a family activity. Instructions for the activity follow that lesson. Projects include art, crafts, recipes, games, parties, and a play. We recommend reading the instructions and gathering the supplies early each week and then completing the activity either on the day it is assigned or on another day that is convenient for your family. You might enjoy doing your family activity on a family night so that more family members can take part. Sometimes it's fun to invite grandparents or friends to join you. Like all components of the *America the Beautiful* curriculum, the family activities are optional. You are the best one to decide if you are able to schedule time to complete them.

Please Note: We designed the *America the Beautiful* family activities to include parental involvement. Please review the activity and discuss with your child what he or she may do alone and what he or she needs your supervision to do. The family activities in this book include the use of sharp objects, the oven and stove, and a few Internet research suggestions. Notgrass Company cannot accept responsibility for the safety of your child in completing these activities. You are responsible for your child's safety. **Be careful. Some children may be allergic to recipe ingredients or craft supplies.**

Learning from Pictures

We learn history from many sources—from original documents, paintings, drawings, statues, books, objects, historic sites, and even from postage stamps. Except for the *Lesson Review*, each component of *America the Beautiful* is richly illustrated. You can enhance your student's learning experience by encouraging him or her to examine the illustrations closely. Many are historical photographs, historical illustrations, and works of art. Others are modern photographs of God's wonders, American landmarks, or historic sites. Many are from the Library of Congress, the National Park Service, the Smithsonian Institution, and the Metropolitan Museum of Art. I selected them carefully to be an integral part of the learning experience. Please note that the postage stamps that illustrate lessons come from many periods of American history and show how Americans have honored or remembered people and events from the past. Often when a painting notes two artists, one of them painted the original and the other copied it. This was common practice in early American history before people had access to photographs.

You can see whether a picture is historic or modern by noticing that I have placed a shadow behind art, objects (including stamps), and historic photos. I left modern photographs (2001 and later) without a shadow. The exception to this is when an illustration is inside a colored box. All of those illustrations, whether modern or historic, have shadows so that they show up well.

Time Needed to Complete the Course

As mentioned already, *America the Beautiful* has 150 lessons. It is designed to be completed in one school year. Since a typical school year has about 180 days, the student completes one lesson on most school days. However, some families may choose to spread the curriculum out over a longer period of time. You can do one lesson per day on five days a week and complete the course in 30 weeks. You may do one lesson per day on four days per week and complete the course in 38 weeks.

The time needed each day depends on how many end-of-lesson activities you choose. A student who simply reads the lesson can complete a lesson in less than 30 minutes. A student doing all of the end-of-lesson activities could spend an hour and a half on some days, but will have done activities covering several other subject areas. You will need more time on the day you enjoy a family activity. See "How Many Activities Should My Child Complete?"

Supplies Needed

Students will need a pencil, colored pencils, notebook paper, and a three-ring binder, plus the materials needed to complete the family activities. These materials are listed prominently on the individual family activity instruction pages.

We also recommend that children have access to a dictionary in book form. This will help them complete their vocabulary assignments, while they gain dictionary skills.

Finger Lakes region of New York

From the Heart of a Homeschooling Mama

Respect and Love for All

I love America and everyone who calls America home. Each American has grown up in unique circumstances, but we are all people God made, people He loves, people He sent Jesus to save. It is often hard for us to put ourselves in other people's shoes. Sometimes it is hard to know what will make another person feel respected. If I have failed to do that in any way, I am sorry and hope that you will contact me and help me do a better job in the future.

I have researched and consulted with others to help me make good decisions. I have used the term *African American* to describe people whose ancestors were enslaved here. When talking about native nations, I have tried whenever possible to use the name of the specific nation. However, some native nations use the term *Indian*, as do some government agencies. When searching for a literature title to honor native nations, I decided to edit one that a Dakota man wrote about his own childhood. If you have concerns about any of the terms I used, please feel free to contact me. I want to learn how to love and respect every person better.

How Many Activities Should My Child Complete?

Parents know best what their children are capable of accomplishing. *America the Beautiful* is flexible. Each lesson has a variety of activities. A parent may require an eighth grader who is academically gifted to read the daily lessons and complete every assignment at the end of each lesson independently. On the other hand, a parent with an academically challenged fifth grader may decide to read aloud each lesson in *America the Beautiful* and the selections in *We the People*, and help the student be successful in the map book and timeline assignments. The

variety of assignments is intended to make it easy for you to create a positive, rich, engaging learning experience for your student. You should not feel pressured to complete every activity suggestion.

As you look ahead to your school year or evaluate midway, consider how you might make your child's education less complicated and educationally richer by using *America the Beautiful* as a large part of his or her learning for this year. *America the Beautiful* is much more than history. You can use it as all or part of your literature, writing, vocabulary, art, handwriting practice, and Bible learning. You may not need a separate curriculum for some of those subjects. You may find that eliminating busy work in an entirely separate subject and allowing that subject to be incorporated into this study makes for a less stressful, more engaging, more memorable school year.

If you have more than one child in grades five through eight, you may enjoy reading the lessons aloud as a family. Afterward, you can give each child different assignments, depending on his or her age and skill level. If you have carefully observed your child and prayed about the direction to take, then you can look back at the end of the school year and know you have accomplished the goal of completing *America the Beautiful*.

Some Reminders So That You Don't Feel Overwhelmed

Remember that God gave you your children and your daily responsibilities. A homeschooling mother who has one child can complete more *America the Beautiful* activities than a homeschooling mother who has seven children and an elderly grandparent living in her home. God will use the efforts of both of these mothers. God does not expect you to do more than you can do. Be kind to yourself. He knows exactly what you and your children need this year. Remember that out of all the parents in the world to whom He could have given your children, He chose you. He is the one who put your family together. He knows what He is doing. Relax and trust in His choice. God created our beautiful country. God created you. He created your children. Relax and remember that this is the day that the Lord has made. Rejoice and be glad in it.

We are here to help you. When you need encouragement, send us an email (help@notgrass.com) or give us a call (1-800-211-8793).

Charlene Notgrass

Thanks, Team!

I am grateful to my husband, Ray. For 46 years, God has blessed me with my own personal human encyclopedia, concordance, and dictionary; his name is Ray Notgrass. We have enjoyed America and its history for all these years, beginning with our honeymoon trip to the Chattanooga Choo Choo and the Lookout Mountain battlefield. Ray has assisted in this project in many ways, especially with proofreading, editing, and being a sounding board. I owe him much gratitude.

I am grateful to our son, John. Many years ago the two of us drove home from a homeschool convention in Virginia. We talked excitedly about a concept for a new American history curriculum for children in grades five through eight. We explored the idea of a study that emphasized a different aspect of America on each day of the week. In 2010 that idea grew into *America the Beautiful*.

We at Notgrass History decided it was time for a second edition. John went through the laborious process of transferring the 2010 files from the original obsolete design software into Adobe InDesign, helped me design the style for the individual pages, found many photographs, compiled end matter, and graciously answered my “Hey, John, . . .” questions.

I am grateful to our daughter Mary Evelyn, who used her creative abilities to design the covers for each of the books in the curriculum set. She was an extremely helpful proofreader.

I am grateful to our son-in-law Nate McCurdy, who created the color maps inside *America the Beautiful Part 1* and *Part 2* and made important updates and additions to *Maps of America the Beautiful*.

I am grateful to my excellent assistants, Dena Russell and Ella Boureston. Dena, thank you for being my right hand and proofreader-in-chief. Thank you, Ella, for being super helpful in so many ways. I’ve enjoyed our many hours on Zoom.

Thank you, Donna Ellenburg, for designing and illustrating several Family Activities and for your research assistance. Thank you, Titus Anderson, for your work on recording the songs from *We the People*, for performing many of them, and for the other ways you helped on this project. Thanks, too, to Josh Voorhees and Olive Wagar for their assistance.

I am grateful to my friend Jo Carr who gave me permission to use her mother's painting on page 564. While working on Lesson 75, I kept remembering this painting that we saw so often from 1985 to 1993 when visiting the Carr home while our family and theirs lived in the same town. Jo was kind to send me a photograph so I could include it in *America the Beautiful*.

I am grateful to God who created this wonderful place, America the Beautiful.

I dedicate *America the Beautiful* to God.

May He use it to instruct the hearts of children.

I also dedicate *America the Beautiful* to my husband, Ray,
and to our children, our children-in-law, and our grandchildren.

May you continue to contribute beautiful stories to America the Beautiful
and may we all live forever in heaven.

Euharlee Creek Covered Bridge, Georgia