


Grades 5 and up

TruthQuest History

Age of Revolution III
America/Europe (1865-2000)
Notebooking Pages

Sample Page


A Journey Through Learning
www.ajourneythroughlearning.com

Please check our website at:
www.ajourneythroughlearning.com

**While there, sign up for our email newsletters and receive a FREE lapbook!
You'll also receive great discount codes, special offers, and find out
what's new and what's to come!**

Join us on Facebook!

These notebooking pages were especially created to accompany TruthQuest History

By: Michelle Miller

www.truthquesthistory.com

It was created with her blessing!

Sample Page

Authors: Nancy Fileccia and Paula Winget

Copyright © 2012

Published by A Journey Through Learning, L.L.C.

All rights reserved. No part of this book may be reproduced in any form without written permission from the publisher. Permission is granted to print for one family use only. Purchase of these notebooking pages does not entitle reproduction of any part of the pages for any entire school, district, system. Such use is strictly prohibited.

Library of Congress printed)

Printed in the United States of America

Acknowledgments

Special thank you to Michelle Miller for permission to use her wonderful book *TruthQuest History: Age of Revolution III*.

Also for her valuable input and editing of the original manuscript.

TruthQuest History is published by
TruthQuest History
P.O. Box 2128
Traverse City, MI USA 49685-2128

Printed in the United States of America

Check out all of the wonderful products by TruthQuest History at

www.TruthQuestHistory.com

Dear Fellow Learners,

I am very grateful to Nancy and Paula for creating this fun companion to *TruthQuest History: Age of Revolution III*. Many of you have long had such an item on your TQH wish list. Please enjoy fully!

But do also remember, please, that the Lord is the Master of our homeschool, not *TruthQuest History* nor these fun materials. He knows what best fits your children: their unique learning abilities, interests, and future missions! And He has called *you* to implement His will for your children, so you can walk in that confidence. You thus have full authority to tweak or omit any pages for your students' benefit. Our assurance is not in "doing it all," but in being His appointed servants.

Yes, the Lord loves the conscientious heart which characterizes parents. However, we must be certain this quality does not become a hindrance by having the children do overmuch just for the sake of our "love of completion" and "frugality."

So, please harness these great tools for your precious family. Enjoy the activities which promote your children's learning experience, and pass over those which better fit other families. How can you know? By keeping the overall learning goal first and foremost! And that is...to give your children an expanding love and deepening respect for our Creator God (the Great Initiator of history), and keeping the love of history alive in their hearts so they are life-long learners. With that "filter," you can confidently decide which elements of these terrific resources are truly beneficial for your unique family. Thankfully, they are all at your fingertips!

God bless your *Quest for Truth!*
Michelle Miller
TruthQuest History
www.TruthQuestHistory.com

What is Notebooking?

Notebooking is a new term for an old concept-journaling! Notebooking is simply taking the old boring, black and white composition notebook and replacing it with a 3 ring binder. Then the fun begins!

Why is Notebooking a great teaching tool?

Notebooking pages give a child a place to become creative. Through notebooking, your child will be using and developing many important skills. He/She will use narration skills, writing skills, organizational skills and even artistic skills. It also allows you to know how much your child has understood and gained from the subject.

Sample Page

How do I use these notebooking pages with the *TruthQuest History* program?

You will find a notebooking page for most of the topics in the program. Simply read about the topic of study, then have your child “re-tell” what they have learned on the page. Once the notebook is completed, your child will then be able to share his/her new-found knowledge with dad, grandparents, or even themselves in a creative and fun way. The notebooks also become a great way to look back over the year to see how your child has grown in language usage, penmanship, and creativity.

Table of Contents

ThinkWrite 1: Truth...or consequences!

Queen Victoria

Victorian Era

Crimean War and Wars in India

Florence Nightingale

British Commonwealth

Missions

Victorian Authors

Impact of Charles Darwin

ThinkWrite 2: "Considering..."

Franco-Prussian War

Reconstruction

Prairie Pioneers

Wild West!

Cowboys

Famous & Infamous Westerners

Stagecoaches

Western Artists

Alaskan Territory

Trains across America

Klondike//Alaskan Gold Rush

Native-American Indians

War in the West

Oklahoma Land Run

Middle America

ThinkWrite 3: "What's the big deal?"

Mississippi River

Steamboats

River Culture

Stephen Foster

Lumbering

Aloha/Liliuokalani

"Progress" hits pay-dirt/Age of Enterprise

Immigrants and Ellis Island

Statue of Liberty

Great Chicago Fire

San Francisco Earthquake

Famous Businessmen

Technology!

Wright Brothers

Panama Canal

ThinkWrite 4: "What do you make of it?!"


Sample Page


Table of Contents continued

Arctic Explorers
Achievements of Women
Achievements of African-Americans
Achievements of the Handicapped
Reform Movements & Women's Suffrage
"Progress" Changes Business
"Progress" Changes Education
"Progress" Changes the U.S. Government
Teddy Roosevelt
Spanish-American War
Woodrow Wilson
French Impressionists
English Impressionist
American Impressionist
Post-Impressionists
Barbizon School/Pre-Raphaelites/Symbolists
American Artists
Art Nouveau Movement
Nationalist Music- America
Nationalist Music- Bohemia
Nationalist Music- Britain
Nationalist Music- Hungary
Impressionistic Music
Early Modern Music
Neoclassical Music
American Author
European Author
Transcendentalist Authors (note cautions)
Heroes of the Faith
Titanic
Israel (Early Zionism)
England (Edwardian Era)
China (Sun Yat-Sen, Chiang Kai-shek)
World War I- Battles, Events, and Squadrons
World War I- Individuals of Note
Russian (Bolshevik) Revolution
Lenin
Trotsky
Persecution of Jews in Russia
Stalin and the Great Terror
Mussolini
Abstract Painters and Sculptors
Realistic/Naturalistic Art
Surrealist Artists
Another Revolution- Sigmund Freud (note cautions)
Roaring '20s
Great Depression
Dust Bowl
Herbert Hoover


Sample Page


Table of Contents continued

Franklin Delano Roosevelt- Was his “New Deal” the Right Deal?
1930s
War Clouds- Nazism (National Socialism) vs. Communism (Revolutionary Socialism)
Failure of German Theology
Failure of German Philosophy
Failure of German Government and Law
Winston Churchill
Adolf Hitler
Joseph Stalin
World War II- Events of 1938
World War II- Events of 1939
World War II- Events of 1940
World War II- Events of 1941
World War II- Events of 1942
World War II- Events of 1943
World War II- Events of 1944
World War II- Events of 1945
Manhattan Project/ Atomic Power/ Atomic Bomb
Holocaust/ Jewish Suffering
World War II- Special Topics
Miscellaneous Fiction/ Historical Fiction
Nuremberg Trials
1940s
Israel Becomes a Nation
Cold War/ Berlin Airlift/ Berlin War
Bamboo Curtain
Korean War
Existentialism
1950s and 1960s
Civil Rights Movement
Space Exploration
Issues of Environmental Movement
Vietnam War
People Put Trust in Nature/Science, Others, Self
1970s, 1980s, 1990s and 2000s
Postmodernism
ThinkWrite 5: “The truth about loving the lovely truth!”
Conclusion


Sample Page


*ThinkWrite 1:
Truth...or Consequences!*

Sample Page

Queen

Victoria


Sample Page

Victorian Era

Clothing

Vehicles


Sample Page

Toys


Houses

**Crimean War and
Wars in India**

Sample Page

Florence
Nightingale

Sample Page


British Commonwealth and Colonialism


Sample Page


Missions

Sample Page


Sample Page

Victorian Authors

Make a copy of this page for each author you study.

Impact of Charles Darwin

Sample Page