

Grades 4 and up

Ancient Civilizations & the Bible

Diana Waring's History Revealed curriculum

Binder-Builder by A Journey Through Learning

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!
Join us on Twitter

This binder-builder is especially made to go along with

Ancient Civilizations & the Bible

History Revealed curriculum by Diana Waring

It was created with her blessing!

See Diana Waring's entire series at
<http://www.dianawaring.com>

Authors: Nancy Fileccia and Paula Winget
Copyright © 2014
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 A Journey Through Learning. Permission is granted to print for one family use only. Purchase of this lapbook does not entitle reproduction of any part of this lapbook for any entire school, district, or system. Such use is strictly prohibited.

Printed in the United States of America

Clip art is from www.clipart.com with permission

Acknowledgments

Special thank you to Diana Waring for permission to use her wonderful book ***Ancient Civilizations & the Bible*** History Revealed curriculum by Diana Waring

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

Ancient Civilizations & the Bible is published by *Diana Waring Presents*.

Check out all of the wonderful products by Diana Waring at
www.Dianawaring.com

SAMPLE PAGE

American History

American Revolution
An Overview of the 17th Century
An Overview of the 18th Century
An Overview of the 19th Century
An Overview of the 20th Century
Christopher Columbus
Civil War
Colonial America
Early Explorers
George Washington
George Washington's
Rules of Civility and Decent Behavior
Going West
If You Lived...Martin Luther King, Jr.
Louisiana Purchase
Pioneer Days
Titanic
Wars of America (1600-1899)
Wars of America (1900-now)
Welcome to Ellis Island

Ancient History Lapbooks

Ancient Greece
Ancient Olympics
Ancient Rome
Aztecs
Knights and Castles
Mesoamerica
Middle Ages
Renaissance
Vikings

Bible Lapbooks

ABC Bible Pocket Games
Arrival of a King
Death and Resurrection of a King
New Testament
Old Testament
Parables of a King

Early Learning Lapbooks

All About Me
ABC Pocket Games
ABC Bible Pocket Games
Community Workers
Daily Helpers Grade K
Learning About Farm Animals
Learning About Zoo Animals
Learning Basic Skills
Letters, Numbers, and Shapes
Me and My Body
My Community and It's Workers
Kindergarten Basic Skills

**New titles added
constantly!**

Geography Lapbooks

Africa
Antarctica
Asia
Australia
Canada
Exploring Canada
Exploring Europe
Exploring France
Exploring Russia
Europe
My Favorite Country
My State
North America
Oceans of the World
South America
All Individual States

Government Lapbooks

America's Presidents
Inauguration Day
Freedom Isn't Free
Presidential Pocket Games
Gov. & the Election grades 2-5
Gov. & the Election grades 6-8
Washington D.C.

Grade 1-4 Lapbooks

Absolute Monarchs
Amphibians
Birds
Classifications
Colonial America
Cowboys
Earth Day
Exploring Africa
Exploring American Indians
Exploring Ancient Egypt
Exploring Ancient Greece
Exploring Ancient Rome
Exploring China
Exploring Explorers
Exploring Mesopotamia
Exploring Middle Ages
Exploring Science
Exploring South America
Exploring Space
Fish
Going West
Heading West
My Community and
It's Workers
Mammals
Pirates
Plants
Reptiles
The Earth

Science Lapbooks

Apologia/Jeannie Fulbright
Amphibians
Astronomy and Space
Desert
Dinosaurs
Earth Day
Electricity
Exploring Physics
Genetics
Great Inventors
Horses
Hurricanes
Inside my Body
Kingdom Animalia
My Favorite Animal
My Favorite Insect
Ocean Animals
Oceans of the World
Pollution
Researching Birds
Researching Mammals
Researching Sea Animals
Reptiles
The Rainforest
Tornados
Turtles
Volcanoes
Women Inventors

Math Lapbooks

Addition Pocket Games
Subtraction Pocket Games
Multiplication Pocket Games
Division Pocket Games
Daily Helpers (all primary grades)
Measurement

Social Studies Lapbooks

America's Greatest Documents
America's Historical Landmark
American Indians
Earth Day
Pollution

Curriculum Lapbooks for:
Apologia/Jeannie Fulbright Science
A+ Interactive Math
TruthQuest History
Geography Matters
Diana Waring History Revealed
Maestro Classics
Prairie Primer
Classical Conversations Supplements
A History of Us
Jay Wile Science in the Beginning

Materials Needed

What you need to get started

*A printed copy of the **Ancient Civilizations & the Bible–Binder-Builder™** by A Journey Through Learning

*A Printed copy of **Ancient Civilizations & the Bible Student Manual** and *What in the World* Volume One CD set

*32 pieces of 8.5 x 11 colored cardstock

*1 inch 3-ring binder with clear sleeve on the front

*Scissors

*Glue (We recommend Zip Dry Glue)

*Hole puncher

*Brads

*Stapler

*Crayons and/or colored pencils

*9 tabs- Label your tabs:

Architecture, Art, Books, Key Person, Music, Science, Creativity, CD, and Timeline

What is a Binder-Builder?

A Binder-Builder is a new name for an old concept! It is simply taking a 3-ring binder and colored cardstock and turning it into a wonderful showcase of your student's learning year!

How Do I Use it With Ancient Civilizations & the Bible?

The **Ancient Civilizations & the Bible** book is broken up into 9 Units. By using the Binder-Builders along with this wonderful program, you will be able to bring and gather so much of what your student is learning and store it into one fun-packed binder! No more lost papers. In one location your student will store reports, art, science, reading list, timeline, and more!

This product is meant to be fun, NOT stressful. So use it to enhance your learning experience. Feel free to tailor the booklets to your student. Some days you can simply draw instead of write. Or find the information on the internet and glue it onto the booklet. The choice is YOURS!

Each unit has two or more fun booklets to complete. So, gather the kids and let the learning begin!

How Do I Set Up My Binder-Builder?

Gather your pieces of cardstock and 3-hole punch them. Next, in the lower right-hand corner number your cardstock from 1-32. Place in the 3-ring binder. Add your 9 labeled tabs behind the cardstock. You will store all of your worksheets behind these tabs.

The front of the first page will have your cover sheet glued to it. Then, your first “detail” sheet will be glued to the back of that page. The booklets for your first unit will then be glued to the front of your second page. This lay-out allows you to view anything for the unit you are studying at the same time! You will follow this process throughout the entire binder-builder.

Located at the top right corner of each page, you will find the unit and section that where it can be found in your book. Each page will also have all directions for the construction of the mini-booklet, pages to read, and what your student will record in the mini-booklet after reading to show what is learned. A small key is also here to show you where to glue each mini-booklet onto the card stock.

Each unit will also have notebooking pages for your student to record information for the following subjects: Architecture, Art, Books, Important Figures, Music, Science, Creativity, and Timeline.

The Creativity page can be used several different ways. In each unit, Phase 4 is your “Expression Week.” There will be many different projects that your student can chose to do. You may either, let your student use this page to do their work, glue their work onto this sheet, or take a picture of their work and glue it onto the page. You can also place any work behind this tab that they have done from their creative side!

Each unit will also include Timeline Markers. These can be cut out and placed on your timeline sheets. Timeline sheets are located at the end of the packet. Make as many copies of the pages and you wish. Use all of the markers or a few! The choice is totally up to you!

A very essential companion to this program is the audio CD *What in the World?* We have included a notebooking page for your student to write down what they have learned from the CD. You may make as many copies of this sheet as you wish. You may want to have your student tell information for EACH track or for the unit. The choice is yours!

Table of Contents

1. Creation & the Flood
2. The Rise of Civilizations
3. Egypt & the Exodus
4. The Children of Israel
5. Assyria & Babylon
6. The Persians & Medes
7. Greece & The Hellenists
8. The Rise of Rome
9. Jesus Christ, Immanuel

SAMPLE PAGE

Ancient Civilizations & the Bible

Diana Waring's History Revealed curriculum

This Binder-Builder Belongs :

SAMPLE PAGE

School Year:

Cut out and glue to the back of page 1.

1. Creation & the Flood

Adam was given the amazing work of naming the animals. If it were your task, what would the challenges be? What would the pleasures be?

SAMPLE PAGE

Read Unit 1.

Cut out the large booklet. Cut out the smaller booklet. Fold the smaller booklet in half. Glue the smaller booklet on the space on the larger booklet. Glue the larger booklet onto the front of page 2.

Directions: Inside of the booklet, write what you have learned.

Read Unit 1.

Cut out each booklet. Stack on top of each and fasten with a brad. Glue onto the front of page 2.

Directions: Inside of the booklet, write what you have learned.

Read Unit 1.

Cut out each piece. Stack on top of each other and fasten at the top with a brad or staple. Glue onto the front of page 2.

Directions: Inside of the booklet, tell what you have learned.

Early Man
○ as Intelligent and Capable

SAMPLE PAGE

Read Unit 1.

Cut out the entire booklet. Fold down the top flap. Fold up the bottom flap. Fold title flap. Glue onto the front of page 2.

Directions: On each flap, write a fact that you have learned.

The Flood and its Cause

Place behind your **Architecture tab**.

Unit 1: Architecture

Draw or glue a picture of earth looking down from space.

What are the land masses that you see?

What are the water masses that you see?

Do the lines from space look rigid or smooth?

SAMPLE PAGE

Place behind your **Art tab**.

Creation by Michelangelo, the Sistine Chapel

Unit 1: Art

Do you think his painting reflects what the Bible describes? _____

How does the painting differ from your own impression of event in history?

Draw or glue a picture of Creation by Michelangelo.

SAMPLE PAGE

Place behind your **Book tab**.

Unit 1: Books

Date	Genres	Title & Author

SAMPLE PAGE

Place behind your **Key Person** tab.

Unit 1: Key Person

Key Person ***Choose one key person that you have studied and research.

Name: _____

Date of Birth: _____ Date of Death: _____

Family: _____

Life: _____

This person was famous or remembered for: _____

SAMPLE PAGE

Picture

Place behind your **Music tab**.

Unit 1: Music

Listen to Beethoven's Sixth Symphony

How many sounds of nature can you hear? List the sound and what instrument produced it.

Meaning behind the symphony: _____

Sing "All Creatures of Our God and King." Write a verse from it or write the meaning of it.

Place behind your **Science Tab**.

Unit 1: Science

Chose one of the examples in your book.

Write the name of the project: _____

Materials used: _____

Tell about your project: _____

SAMPLE PAGE

Draw or glue a picture of your project.

Place behind your **Creativity Tab**.

Unit 1: Creative Expression

Name of Project: _____

SAMPLE PAGE

This page is to be use with the CD, *What in the World*.
Place behind your **CD Tab**.

1. Creation & the Flood

What in the World?
Disk 1

Track: _____

SAMPLE PAGE

Timeline Markers Unit 1

Use as many or as few as you would like to study.

Cut out and glue to the timeline located at the back of the packet.

Creation	Fall of Man	First Man	The Flood	Adam & Eve	Cain
Seth	Tubal-Cain	Jubal	Noah	Ice Age	

SAMPLE PAGE