

Grades 1 and up

TruthQuest History™

American History for Young Students III
(1865-2000)

Maps, Timeline & Report Package

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!

This timeline package was especially created to accompany the TruthQuest History™
By: Michelle Miller

www.truthquesthistory.com

It was created with her blessing!

Authors: Nancy Fileccia and Paula Winget
Copyright © 2011
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.

ISBN:

Printed in the United States of America

From the Wild West to World War II...from the Wright Brothers to the Vietnam War...from the Arctic explorers to the heartbreak of September 11...your children will be introduced to the dramatic people and events of our recent history.

Yet, children of this age seek the meaning of American history too. Usually, they are just presented with a few famous people and events, but TruthQuest History includes commentary which subtly presents the thread of God's hand in American history in a much deeper and broader exploration of our past.

Our Maps, Timeline, Report Package is meant to be used with the book *American History for Young Students III (1865-2000)* by TruthQuest History. The package provides everything you need to help your child learn when events happened at this time on history. In addition to creating a timeline, you can spread out the cards across the living room floor and challenge your student to put them in chronological order. The cards can also be used as flashcards for families on the go and even as a matching game. This package also includes maps, a reproducible timeline with mini timeline cards, lots of historical figures to color, many helpful report forms (such as a soldier report form and a Native American report form) and lesson planning forms for mom! (Recommended for grades 1 and up)

List of Maps

The Transcontinental Railroad

Alaska and Klondike Gold Rush

America's Heartland and the Mississippi River

Hawaii

Statue of Liberty

World War I

World War II

The Cold War

Use this map for **Section 5**. In this section, you will learn that there was more than one gold rush. There was a gold rush in Alaska and in the Klondike (Yukon) part of Canada. Color in these area on your map.

Use this map for **Section 9**. In this section, you will learn about Hawaii. Hawaii is made up of eight major islands. Find them on the map. List the names of the islands on the lines below.

_____	_____
_____	_____
_____	_____
_____	_____

What is the capital city of Hawaii?

Memory Master Cards

1. Cut out the cards. Fold in half. Laminate. Punch a hole in the top left corner. Place on a metal ring. A great tool to use in the car!

or

2. Instead of placing them on a ring, let your child use them to place in the correct timeline order.

or

3. Laminate the sheets first. Then cut out all of the pieces. Let your child match the name with the correct information.

or

Make 3 copies of each page and do ALL 3!

Table of Contents for Memory Master Cards

Reconstruction
Westward Ho!
The Wild West
Choo-Choo!
More Gold!
Native American Indians
War in the West!
Middle America...and New Ideas
Aloha!
Immigrants...and the 'Lady' Who Greeted Them!
Life in the Big City
Business is Booming!
Technology!
Achieve-A-Rama!
Battle of Beliefs
Teddy Roosevelt
Spanish-American War
Ideas in Art, Books, and More!
More Heroes!
Peace? No! World War One!
After the War...and How 'Art' America?
The Roaring '20s
Hard Times-The Great Depression
Stop and Think
Franklin Delano Roosevelt: Was His 'New Deal' the 'Right Deal?'
The 1930s
War Clouds! (World War II)
Nuremberg Trials
The 1940s
From 'Hot War' to 'Cold War' to 'Hot War' Again!
The Cold War "Takes Off" (Space Exploration)
The 1950s & 1960s
The Civil Rights Movement
People...and Nature
From the 1970s...to Today!
Another Wrong Turn (Postmodernism)

Table of Contents for Memory Master Cards Answer Key

1865-	Reconstruction
1865-	Andrew Johnson
1865-	Laura Ingalls Wilder
1868-	Louisa May Alcott
1868-	Buffalo Bill
1869-	Ulysses S. Grant
1870-	Geronimo
1871-	Great Chicago Fire
1876-	Wyatt Earp
1876-	Alexander Graham Bell
1877-	Rutherford Hayes
1879-	Thomas Edison
1880-	George Eastman
1881-	James Garfield
1881-	Chester Arthur
1883-	Brooklyn Bridge
1885-	Grover Cleveland
1885-	Annie Oakley
1885-	Mark Twain
1886-	Statue of Liberty
1889-	Benjamin Harrison
1892-	John Muir
1892-	Ellis Island
1893-	Grover Cleveland
1897-	William McKinley
1898-	Spanish-American War
1901-	Theodore Roosevelt
1903-	Wilbur & Orville Wright
1904-	Helen Keller
1904-	Panama Canal
1908-	Henry Ford
1909-	William Taft

Table of Contents for Memory Master Cards Answer Key

1913-	Woodrow Wilson
1914-	World War I
1920-	The Roaring 20s
1921-	George Washington Carver
1921-	Warren Harding
1923-	Calvin Coolidge
1927-	Charles Lindbergh
1928-	Amelia Earhart
1929-	Herbert Hoover
1929-	The Great Depression
1930-	Dust Bowl
1931-	Empire State Building
1933-	Franklin D. Roosevelt
1941-	World War II
1945-	Harry Truman
1950-	The Korean War
1953-	Dwight D. Eisenhower
1954-	The Civil Rights
1955-	The Vietnam War
1961-	John F. Kennedy
1963-	Lyndon B. Johnson
1969-	First Man on the Moon
1969-	Richard Nixon
1969-	Gerald Ford
1977-	James Earl Carter
1981-	Ronald Regan
1989-	George H.W. Bush
1990-	Persian Gulf War
1993-	William Clinton
2001-	George W. Bush
2001-	September 11, 2001
2009-	Barack Obama

Began in 1865 (during the Civil War) and ended in 1877. It was a time when America tried to correct its economic, social, and political problems.

Reconstruction

The seventeenth president of the United States from 1865–1869. He became president after the assassination of Abraham Lincoln.

Andrew Johnson

Was born on February 7, 1867. She is known for her amazing books based on her life as a pioneer child. She died on February 10, 1957.

Laura Ingalls Wilder

Timeline & Figures

**Make as many copies of the timeline as you will need.
Cut out the figures and store in a zip-lock bag.
Glue the figures onto the timeline.**

Blank Timeline Form-copy as many as needed

The form consists of a horizontal timeline axis with an arrow pointing to the right. Above the axis are two empty rounded rectangular boxes, each connected to the axis by a vertical line. Below the axis are six rectangular boxes, each connected to the axis by a diagonal line. The labels in these boxes are: 'Important People', 'President', 'Clothing of the era', 'King or World Leader', 'Years', and 'Important'. A large red watermark reading 'SAMPLE PAGE' is overlaid diagonally across the center of the form.

Timeline Markers

Cut out the markers. Store in a zip-lock bag.
Glue onto the timeline as you study.

<p>Reconstruction occurred from 1865-1877. It was a time of America growth.</p> 	<p>Andrew Johnson was the 17th president from 1865–1869.</p> 	<p>Laura Ingalls Wilder was born February 7, 1867. She died February 10, 1957.</p> 	<p>Louisa May Alcott was born Nov. 29, 1832. She died on March 6, 1888.</p> 	<p>Buffalo Bill was born in 1846. He died on January 10, 1917.</p>
<p>Ulysses S. Grant was the 18th president from 1869 –1877.</p> 	<p>Geronimo was born in 1829. He died on February 17, 1909.</p> 	<p>Great Chicago Fire occurred on October 8, 1871.</p> 	<p>Wyatt Earp was born Wyatt Berry Stapp Earp on March 19, 1848.</p> 	<p>Alexander G. Bell designed the first telephone in 1876.</p>
<p>Rutherford Hayes was the 19th president from 1877–1881.</p> 	<p>Thomas Edison had over 1,000 US patents - phonograph, light bulb, and the motion picture camera.</p> 	<p>George Eastman invented the first hand-held camera.</p> 	<p>James Garfield was the 20th president in 1881. He died of September 19, 1881 from a gunshot wound.</p> 	<p>Chester Arthur was the 21st president from 1881–1885.</p>
<p>Brooklyn Bridge was built in 1869. It connects Brooklyn to Manhattan island.</p> 	<p>Grover Cleveland was the 22nd president from 1885–1889. He was the only President to leave the White House and return for a second term four years later. (24th President 1893-1897.)</p> 	<p>Annie Oakley was born on Aug. 13, 1860. She starred in <i>Buffalo Bill's Wild West</i> show.</p> 	<p>Mark Twain was born on Nov. 30, 1835 as Samuel Langhorne Clemens. He wrote "The Adventures of Tom Sawyer" in 1876.</p> 	<p>Statue of Liberty was a gift from the French in 1886. It sits on Liberty Island in New York Harbor.</p>
<p>Benjamin Harrison was the 23rd president from 1889–1893.</p> 	<p>John Muir was born on April 21, 1838. He founded The Sierra Club.</p> 	<p>Ellis Island opened on January 1, 1892. It closed in 1954.</p> 	<p>William McKinley was the 25th president from 1897–1901.</p> 	<p>Spanish-American War was a war between Spain and U.S. in 1898.</p>

SAMPLE PAGE

Coloring Images of Timeline Figures

Great to use for reports and poster displays

Ulysses S. Grant and General Lee Signing Treaty

SAMPLE PAGE

Alaska Gold Rush

Report Worksheets

Make as many copies as you need

Soldier Report

Name of the soldier:

Date of birth: _____
Date of death: _____
From where: _____
War fought in: _____

SAMPLE PAGE

I like this soldier because...

Books I have read on this soldier

Educational Charts

Make as many copies as you need

Field Trip Form

Date of Field Trip: _____

Location of Field Trip: _____

Three things that I learned on this trip:

1. _____

2. _____

3. _____

Write a short paragraph about field trip: _____

SAMPLE PAGE

Lesson Planning Charts

Make as many copies as you need

Unit Name:

Information Sheet/ Reading

Vocabulary/Writing/
Outline

Geography/Science

Art/ Crafts

Monday

Tuesday

Wednesday

Thursday

Friday

SAMPLE PAGE

Planning Sheet

Week: _____

--	--	--

Sample page

Library List

Name of Book	Author	Library Location

Sample page

List of Spine Books Needed

Week:

Name of Book	Author	Subject

Sample page