

Grades 1 and up

TruthQuest History

Beginnings:

(Creation/Old Testament/Ancients/Egypt)

Binder-Builder

A Journey Through Learning
www.ajourneythroughlearning.com

Acknowledgments

Special thank you to Michelle Miller for permission to use her wonderful book *TruthQuest History: Beginnings* (Creation/Old Testament/Ancients/Egypt)
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: Beginnings* (Creation/Old Testament/Ancients/Egypt) . 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 homeschools, 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

Materials Needed

What you need to get started

- *A printed copy of the TruthQuest History –Binder-Builder™ by A Journey Through Learning
- *A printed copy of TruthQuest History: Beginnings (Creation/Old Testament/Ancients/Egypt)
- *54 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
- *5 tabs- Label your tabs:
Important Figures, Special Topics, Book Log, **Timeline, Notebooking****These two packages sold separately.

Terminology used throughout Binder-Builder™

Hamburger Fold- Fold horizontally

Hotdog Fold- Fold vertically

Folds- Sometimes labeled with a small line to show where the fold is.

Dotted Lines- These are the cutting lines.

Cover Labels- Some of the booklets will have a cover label that will need to be glued to the top to cover a blank space.

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 child's learning year!

How Do I Use it With TruthQuest History?

TruthQuest History: Beginnings (Creation/Old Testament/Ancients/Egypt) guide is broken up into 88 units. By using the Binder-Builders along with this wonderful program, you will be able to bring and gather so much of what your child is learning and store it into one fun-packed binder! No more lost papers.

You will still follow TruthQuest History's relaxed, enjoyable learning style. 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 child. 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 on the couch, and let the learning begin!

Throughout the unit you will be told to use different types of "extra" forms. These forms are located at the end of the unit. **DO NOT** use your originals. Please make copies.

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 1-54. Place in 3-ring binder. Add your 6 labeled tabs behind the cardstock. (If you are using Timeline Package and/or Notebooking Package, you will place them here.) 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 topic and the pages where it can be found in your *TrustQuest History* 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.

Table of Contents

1. And so we begin...
2. Starting from the top!
3. Let's get down....
4. Day One...*Numero Uno!*
5. Day Two and Three
6. Day Four
7. Day Five—and Morning Six
8. Day Six: The Grand Finale!
9. Day Six: Life!
10. Day Seven: Ah, Rest.....
11. Questions: Days? Young or Old Earth?
12. Post-game analysis: Authority!
13. Post-game analysis: Guys, Gals, and Individuality!
14. Post-game analysis: Lotsa Love!
15. The Rest of The Story
16. The Rest of the Rest of the Story...and My Story
17. A Different Story: The Great King!
18. Back to the Story of Adam and Eve
19. The Real “Big Bang” – The Fall
20. The Fall becomes *Fallout*...Part I
21. The Fall becomes *Fallout*...Part II
 - 21a. General overview
 - 21b. Inspiration and formation of the Old Testament record
22. Cain and Abel
23. The Generations Begin
24. Adam and Eve Cry Out to Us All!
25. Mankind in a “Boatload” of Trouble! Noah and the Ark!
26. End of the Flood and Beginning of Nations!
27. Tower of Babel, Tower of Babbling!
28. Big Man on Campus: Abram/Abraham!
29. Abraham's Neighbors
 - 29a. General Overview
 - 29b. Hammurabi
 - 29c. *Epic of Gilgamesh* and other literature
 - 29d. Leonard Woolley's Excavation of Ur
 - 29e. Minoan Civilization
30. Back to the Action: Abram, a Mysterious Priest, and War!
31. Promise, Fire, and Blood!
32. “Unintended” Promise, Fire, and Blood!
33. Life Promised and Death Realized: Sodom & Gomorrah
34. Life Promised and Life Realized: Isaac!
 - 34a. Isaac is born!

Table of Contents continued

- 35. Life Realized...and Life Tested: Isaac on the Altar
- 36. Life's Generations
- 37. Jacob: His Deception and His Dream!
- 38. Jacob: His Dilemma and His Descendants!
- 39. Jacob: His Departure and His Dread!
- 40. Jacob's Son, Joseph
- 41. Joseph's Egypt (Part I: Culture of Ancient Egypt)
 - 41a. General overview—Egyptian culture
 - 41b. Fiction/Historical Fiction
 - 41c. Activities
 - 41d. Pyramids
 - 41e. Mummies
 - 41f. Great Sphinx
 - 41g. Hieroglyphics (Egyptian writing)
 - 41h. Technology and Science
 - 41i. Art and Literature
 - 41j. Archaeology
 - 41k. Boats
- 42. Joseph's Egypt (Part II: History of Ancient Egypt)
 - 42a. Egyptian chronology
 - 42b. Egyptian history—General
 - 42c. Egyptian history—Old Kingdom
 - 42d. Egyptian history—First Intermediate Period
 - 42e. Egyptian history—Middle Kingdom
 - 42f. Egyptian history—Second Intermediate Period
 - 42g. Egyptian history—New Kingdom
 - i. Hatshepsut (female pharaoh)
 - ii. Thutmose III
 - iii. Queen Tiye
 - iv. Akhenaten/Akhnaten/Ikhnaton/Amenhotep IV
 - v. Queen Nefertiti
 - vi. King Tut
 - vii. Queen Ankhsenamen
 - viii. Rameses II
 - ix. Queen Nefertari
- 43. Joseph...Grand Finale!
- 44. The End of the Beginning: Closing of Genesis
- 45. Slavery, a Secret Plan, and a Body in the Sand: Moses
- 46. Plagues, a "Pass-over," and a (Going-Away) Party: Exodus!
- 47. Wild Times in the Wilderness: The Red Sea
- 48. Wild Times in the Wilderness: Food, Faith, and Firm Commandments
- 49. Wild Times in the Wilderness: Golden Instructions...and a Golden Calf
- 50. Wild Times in the Wilderness: Glory Comes and the Journey Resumes

Table of Contents continued

- 51. Getting Down to Details (Leviticus)
- 52. A Headcount (Numbers, Part 1)
- 53. Spies! (Numbers, Part 2)
- 54. Rebellion and a Rock! (Numbers, Part 3)
- 55. Moving, Military Maneuvers, and Mules (Numbers, Part 4)
- 56. Starting Again... (Numbers, Part 5)
- 57. Anyone Need a Dose of Encouragement? (Numbers, Finale)
- 58. Doing Deuteronomy!
- 59. It Has Never Been Said Better....
- 60. Moses' Parting Gift (Part 1)
- 61. Moses' Parting Gift (Part 2)
- 62. Moses' Parting Gift (Part 3)
- 63. Joshua Leads a Conquering Army!
- 64. A Rough Patch, a *Really* Rough Patch (Judges)
 - 64a. General Overview
 - 64b. Deborah
 - 64c. Gideon
 - 64d. Samson
 - 64e. Neighboring Tribes
- 65. Famous Ladies
- 66. Okay, a Famous Man Too... (Samuel)
- 67. "You'll be Sorry You Asked!" (Israel Gets a King, Saul)
- 68. Beauty Contest? *No* Contest! (Saul and David)
- 69. The Good, Ol' Days: David's Early Kingship
- 70. Um, Er...Some Not-So-Good Ol' Days
- 71. King Solomon!
- 72. Solomon's Temple!
- 73. Solomon's Reign and Life
- 74. The Division: Rehoboam and Jeroboam
- 75. Elijah vs. Ahab: "And the Winner is...."
 - 75a. General Overview
 - 75b. Elijah
- 76. A Bright Spot: Jehoshaphat!
- 77. Kings (and a Queen) Aplenty
 - 77a. General overview
 - 77b. Elisha
 - 77c. Hosea
 - 77d. Amos
- 78. The Faaaaaall of Israel...
 - 78a. General overview
 - 78b. Micah
 - 78c. Jonah
 - 78d. (Neo-)Assyria
 - 78e. Archaeology of Henry Layard & Henry Rawlinson

Table of Contents continued

- 79. Wow! King Hezekiah, Sennacherib, and an Impressive Ending!
 - 79a. Hezekiah
 - 79b. Isaiah
- 80. Hezekiah's Son (Manasseh) and the Beginning of the End...
- 81. A Last Gasp of Fresh Air: Josiah!
- 82. Fall of Assyria
 - 82a. General overview
 - 82b. Nahum
- 83. Nebuchadnezzar
 - 83a. General overview
 - 83b. Jeremiah
 - 83c. Zephaniah
 - 83d. Habakkuk
- 84. Exile in Babylon: Daniel, Ezekiel, and Nebuchadnezzar
 - 84a. Daniel and the Three Friends in Babylon
 - 84b. Ezekiel
 - 84c. (Neo-)Babylon and Nebuchadnezzar
 - 84d. Architecture of Babylon
- 85. Fall of Babylon...and Rise of Persia!
 - 85a. General overview (including Daniel in the Lion's Den)
 - 85b. Cyrus
 - 85c. (Medo-)Persian Empire
- 86. Return to Jerusalem: Daniel's Prayer
- 87. Return to Jerusalem: Temple Rebuilt, Ezra, and Nehemiah
 - 87a. General overview
 - 87b. Ezra
 - 87c. Haggai
 - 87d. Zechariah
 - 87e. Nehemiah
 - 87f. Joel
 - 87g. Malachai
- 88. From Eve to Esther...

Cover Sheet for TruthQuest History: Beginnings (Creation/Old Testament/Ancients/Egypt).
Cut out the cover sheet and glue to the first page of your Binder-Builder. Draw a picture of you
and your family sitting together reading and learning about history!

SAMPLE PAGE

1. And so we begin...

The secret things belong to the Lord our God,
but the things revealed belong to us and to our
sons forever, that we may observe all the words
of this law.

Deut. 29:29

SAMPLE PAGE

1. And so we begin...

Page 2

Cut out booklet as one piece. Fold in half. Cut on dotted line to create flaps. Glue onto the front of page 2.

Directions: Under each flap, write the answer.

GLUE

What does the Bible say is the beginning of truthful wisdom?

What does God promise to anyone who asks?

C
U
T

Cut out the two pieces. Stack with title piece on top. Staple together at the top. Glue onto the front of page 2.

Directions: Answer the question.

Why is it
important to
study history?

SAMPLE PAGE

Cut out and glue to the back of page 2.

2. Starting from the top!

ThinkWrite 1:
“What is history?”

SAMPLE PAGE

Cut out as one piece. Hotdog fold in half. Cut on dotted line to form two tabs. Glue onto the front of page 3.

Directions: Under each flap, write the definition of the word.

	Finite

SAMPLE	infinite
PAGE	

Cut out as one piece. Hotdog fold in half. Glue onto the front of page 3.

Directions: Inside of the booklet, write some verses that can give you a clue to what God was doing before “us.”

Cut out each booklet. Staple together. Glue onto the front of page 3.
Directions: Inside of the booklet, either write or draw something to tell/
show God's Supremacy.

God's Supremacy

SAMPLE PAGE

3. Let's get down....

God IS Truth

John 14:6

John 8:26

SAMPLE PAGE

John 17:17

Psalm 119:160

Products by A Journey Through Learning

History, Geography, and Social Studies Lapbooks

Prairie Primer Binder Builder

Truth Quest History Binder Builder

Geography Matters curriculum

~Paths of Exploration- Volume 1

~Paths of Exploration- Volume 2

~Paths of Settlement-Volume 1

~Paths of Settlement-Volume 2

~Trail Guide to U.S. Geography

~Trail Guide to World Geography

~Trail Guide to Bible Geography

~Cantering the Country

~Galloping the Globe

An Overview of the 17th Century

An Overview of the 18th Century

An Overview of the 19th Century

An Overview of the 20th Century

The Civil War

If You...series-

~Life During the Civil War

~In the Days of Knights and Castles

~Westward Ho

~Sailing on the Mayflower

~Welcome to Ellis Island

~Hey, Paul Revere (American Revolution)

~Martin Luther King

Government and the Election Process

America's Greatest Documents and Speeches

Louisiana State Study

Texas State Study

Wright on Time books by Lisa Cottrell-Bentley

~Arizona

~Utah

American Indians

America's Presidents

I Wanna Be President

Presidential Pockets

Who's that President

Laura's Little House in the Big Woods

Wars of America (1600-1899)

Wars of America (1900-now)

My Favorite Country

America's Historical Landmarks

Circle C Adventure series by Susan K. Marlow

~Andrea Carter and the Long Ride Home

~Andrea Carter and the Dangerous Decision

~Andrea Carter and the Family Secret

~Andrea Carter and the San Francisco Smugglers

~Andrea Carter and the Trouble with Treasure

~Andrea Carter and the Price of Truth

Apologia/Jeannie Fulbright Lapbooks

~Flying Creatures of the Fifth Day

~Swimming Creatures of the Fifth Day

~Land Creatures of the Sixth Day

~Exploring Creation with Astronomy

~Exploring Creation with Botany

Science Lapbooks

Astronomy and Space

Amphibians

Reptiles

Dinosaurs

The Desert

Inside my Body

The Great Inventors

Women Inventors

Ocean Animals

My Favorite Insect

My Favorite Animal

Bible Lapbooks

The Arrival of a King

The Death and Resurrection of a King

The Parables of a King

The New Testament

Holidays and Seasons Lapbooks

Fourth of July

Easter

Spring

Autumn

Harvest Time

Wonderful Winter

Thanksgiving

The First Thanksgiving

Christmas

A Polar Christmas (Polar Express)

Mother's Memories

Johnny Appleseed

A Snowy Day

Preschool Lapbooks

Letter, Numbers and Shapes

Learning Basic Skills with Fruit

Me and my Body

All About Me

ABC Pocket Games

Math Lapbooks

Addition Pocket Games

Subtraction Pocket Games

Multiplication Pocket Games

Division Pocket Games

Also look for our educational unit studies, copywork books, and notebooking pages. Most of our copywork books and notebooking pages have correlating lapbooks!