

7th Grade


HISTORY & GEOGRAPHY 700

Teacher's Guide

Curriculum Overview	3
LIFEPAC [®] Management	11
Teacher Notes	25
Alternate Tests	55
Answer Keys	83
Self Test Keys	121
Test Keys	143
Alternate Test Keys	153

Author:

Teresa Buskey, B.A., J.D.

Editor:

Alan Christopherson, M.S.


804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

© MCMXCVIII by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates, and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

Teacher Notes

INSTRUCTIONS FOR HISTORY & GEOGRAPHY

The LIFEPAC Curriculum from grades two through twelve is structured so that the daily instructional material is written directly into the LIFEPACs. The student is encouraged to read and follow this instructional material in order to develop independent study habits. The teacher should introduce the LIFEPAC to the student, set a required completion schedule, complete teacher checks, be available for questions regarding both content and procedures, administer and grade tests, and develop additional learning activities as desired. Teachers working with several students may schedule their time so that students are assigned to a quiet work activity when it is necessary to spend instructional time with one particular student.

The Teacher Notes section of the Teacher's Guide lists the required or suggested materials for the LIFEPACs and provides additional learning activities for the students. The materials section refers only to LIFEPAC materials and does not include materials which may be needed for the additional activities. Additional learning activities provide a change from the daily school routine, encourage the student's interest in learning and may be used as a reward for good study habits.

Materials Needed for LIFEPAC

Required: Suggested:

None the Bible, King James Version Bible dictionary

Halley's Bible Handbook

Additional Learning Activities

Section I The Definition and Significance of History

- 1. Define *history*. Does history have any effect on your life?
- 2. Would you rather live in the "good old days" or today?
- 3. Discuss some things we might like to have back from the good old days (examples: family life, honesty, less crime, neighborliness). Discuss some things we might *not* want back (diseases like smallpox and polio, segregation, poor transportation).
- 4. Some day people will refer to today as the good old days. What are some of the things you think they will remember as being good?
- 5. How would Christ view our times? Of what would He approve? Of what would He disapprove?
- 6. Bring an old newspaper, magazine, or yearbook to school. Compare how styles have changed.
- 7. Locate in an encyclopedia the biography of one or two famous historians. What qualities made them great? List and discuss these qualities. Do you or anyone in your group possess any of these qualities?
- 8. Write one or two paragraphs on which period of history you would have liked to live in. Why did you pick that time?
- 9. Describe a current event as though you were a historian writing about it twenty years from now.

Section II The Characteristics of Historians and the Historical Method

- 1. Discuss these questions with your class.
 - a. Could the writers of Scripture be called historians?
 - b. Do you think we have learned from the mistakes of the past?
 - c. Is the Bible history?
- 2. Compare a newspaper article with a historical article. How does the historian's method differ from the journalist's? Are there any similarities?
- 3. Visit a museum in your town. Look for some of the items a historian would use in his writings.
- 4. Visit a library and check out some books on archaeological finds, particularly in Biblical areas.
- 5. On your visit to the museum, select an item that particularly interests you. Do some research on it and write a one-page paper.
- 6. Read a diary of a well known person. Write some facts that a historian could use—customs of the times, current events, and so forth.
- 7. Pretend to be a historical figure and write a diary that would cover a typical day in this person's life.

History & Geography 701 Teacher Notes

Section III Two Views of History

- 1. Discuss these questions with your class.
 - a. Is it possible that the cyclical view of history is partly true and that there is a time of extreme wickedness and immorality, then a time of spiritual awakening, and so on? This cyclical view could also be part of the linear view of history.
 - b. Where did Moses get the material to write the Pentateuch?
- 2. Invite an archaeologist, preferably a Christian, to speak to your class.
- 3. Have a debate—the linear view of history versus the cyclical view. This activity will involve some research on the early Greeks and their beliefs.
- 4. Watch "history in the making." Visit your state legislature in session, your city council, or perhaps a court trial. Have each student take notes and write a short "historical" report. Compare reports. Do the facts agree or did some students think it happened differently? This activity will help point out the problems historians face.
- 5. Are people living today who still believe like the Greeks, that man can cope with his environment, solve some of his problems, and that there is no eternal significance to what he does? Write a paragraph stating the Christian's view. (Can man solve his own problems?)
- 6. Write a 100- to 200-word report of Nebuchadnezzar's dream which Daniel interpreted. Use a Bible dictionary for research.

Alternate Tests

Reproducible Tests

for use with the History & Geography 700 Teacher's Guide

History & Geography 701 Alternate Test

		Name _	
C	1.1.1.1	2 (1)	
	iplete these sentences (each a		. 1. , 1
1.	History is the known story		
	a, b	, a	nd his
	C		
2.	Three categories of history	are a	
_	b., and		
3.	Man's sinful nature is cons		
4.	The three periods of histor		
	b, and	C	_·
5.	Ephesians 6:10–19 tells us	o put on the whole	
	of God.		
6.	Jesus met a woman at the		
7.	The two main sources an h		
	and b		
8.			and
	b	· · · · · · · · · · · · · · · · · · ·	
9.	Two methods used to estimate		
	a	and b	·································
Writ	e the letter for the correct an	wer on each line (eac	ch answer, 2 points).
10.	The idea of irrigation and	mbalming technique	s was started by
	the		
	a. Babylonians	c. Egyptians	
	b. Phoenicians	d. Hebrews	
11.	The alphabet and the spre	ding of civilized idea	as in other lands were passed on
	to us by the	O	•
		c. Egyptians	
	b. Phoenicians	d. Hebrews	
12.	A system of weights and r		ced by the .
	a. Babylonians	c. Egyptians	,
	b. Phoenicians	d. Hebrews	
13.	The idea of one God and T		ents came from the
20.	a. Babylonians	c. Egyptians	
	b. Phoenicians	d. Hebrews	
14.	"There is no new thing un		in
11.	a. Shakespeare	c. The Beatiti	
	b. the Ten Commandmen		
15.	The first civilization to dev		_
10.	civilization.	crop a rear serise of fi	10:01 y Was the
		c Fountier	
	a. Babylonian b. Phoenician	c. Egyptian	
	D. I HOCHICIAII	d. Hebrew	

History & Geography 701 Alternate Test

16.	The problem with the Gr	eek view of history is that it was
	a. inaccurate	•
	b. incomplete	
17.	Genesis, Exodus, Leviticu	is, Numbers, and Deuteronomy make up the
	a. Apocalypse	
		d. books of Poetry
18.		was interpreted by
	a. Moses	
	b. Joseph	d. Daniel
19.	· •	urs purposelessly is called
	a. linear	c. incomplete
	b. cyclical	d. inaccurate
Match	n these items (each answer	2 points)
	epigrapher	a. one who can speak several languages
	linguist	b. one skilled in collecting and arranging
	numismatist	data
	statistician	c. one who interprets ancient writings
	versatile	d. to guess
	tenacious	e. one who studies history from remains of
	speculate	human culture
20	speculate	f. keeps on doing something until it is done
		g. able to do many things well
		h. one who studies coins, medals, or paper
		money
Comp	olete these lists (each answ	er, 3 points).
27.	List the five steps in the h	nistorical method.
	a	d
	b	e
	C	
28.	List four characteristics o	f an historian.
	a	
	b	d
Comp	olete this item (this answer	, 4 points).
29.	Write Romans 8:28.	-
95		Date
	110	Score

Answer Keys

SECTION ONE

1.1 1.2	b d	1.18	Either order: a. present
1.3	a		b. future
1.4	f	1.19	a. perils
1.5	e		b. opportunities
1.6	C	1.20	a. last
1.7	The definition of history we will use is		b. value and dependability
	that history is the known story of	1.21	Egyptians
	people and our relationship with God,	1.22	Hebrews
	other people, and our environment.	1.23	Babylonians
1.8	no	1.24	Phoenicians
1.9	definition	1.25	Hebrews
1.10	Exodus 20:1-11	1.26	Phoenicians
1.11	Exodus 20:11-23:9	1.27	Babylonians
1.12	Genesis 1:28; Exodus 23:10-12	1.28	Egyptians
1.13	Any order:	1.29	Egyptians
	a. Do not take the name of the Lord in	1.30	Example:
	vain		If we know the successes of the past we
	b. Have no other gods before God		can use them to make the present a
	c. Do not make idols		"success." The contributions make our
	d. Remember the Sabbath day and		lives better today, give us "necessities of
	keep it holy		life"—a calendar, irrigation, astronomy.
1.14	Any order:	1.31	Human
	a. Honor your mother and father	1.32	sinful
	b. Do not kill	1.33	Creator
	c. Do not steal	1.34	Ecclesiastes 1:9
	d. Do not commit adultery	1.35	born again
	e. Do not covet what others have		or saved
	f. Do not tell a lie about someone	1.36	all
1.15	Any order:	1.37	heirs
	a. replenish it	1.38	Any order:
	b. subdue it		a. knowledge
	c. have dominion over every living		b. institutions
	thing on earth		c. ideas
	d. every seventh year let the land rest	1.39	river
1.16	Any five:	1.40	continuity
	a. political	1.41	God
	b. social	1.42	Either order:
	c. cultural		a. B.C.
	d. racial		b. A.D.
	e. religious or technological, economic	1.43	Any order:
1.17	Either order:		a. ancient
	a. order		b. medieval
	b. significance		c. modern

History & Geography 701 Answer Key

1.44	Either order:	1.56	Any order:
	a. materials		a. Gird loins with the truth
	b. tools		b. Breastplate of righteousness
1.45	Before Christ (the time before C	hrist)	c. Feet shod with the preparation of
	Before the Common Era		the gospel of peace
1.46	in the year of our Lord		d. Shield of faith
	Common Era		e. Helmet of salvation
1.47	Ancient		f. Sword of the Spirit
1.48	Medieval	1.57	spiritual vacuum
1.49	Modern	1.58	a. God's
1.50	a. world		b. men
	b. flesh		c. God
	c. Satan		d. nature
1.51	man	1.59	"And we know that all things work
1.52	nature		together for good to them that love
1.53	fellowship		God, to them who are the called
1.54	Babel		according to His purpose."
1.55	humanism		
		SECTION TW	О
2.1	ACROSS	2.8	One who studies history from the
	historical geology	2.0	remains of human cultures.
	2. historiography	2.9	One who interprets ancient inscriptions
	3. archaeologist	2.7	(writings)
	4. linguist	2.10	One who studies coins, medals, or
	DOWN	2.10	paper money.
	1. statistician	2.11	One skilled in collecting and arranging
	2. numismatist	2.11	data.
	3. epigrapher	2.12	One who can speak several languages.
2.2	historians	2.13	C
2.3	imagination	2.14	e
2.4	false	2.15	g
2.5	true	2.16	k
2.6	a. honest	2.17	i
_,,	b. versatile	2.18	b
	c. imaginative	2.19	j
	d. judgmental	2.20	h
	e. moral	2.21	f
	f. tenacious	2.22	d
	g. unprejudiced	2.23	a
	h. patient	2.24	Either order:
	i. accurate		a. primary
2.7	The practice of writing history.		b. secondary
	-		•

History & Geography 701 Answer Key

2.25	primary	2.32	a. salinity
2.26	secondary		b. sedimentation
2.27	Any order:		c. decay
	a. libraries	2.33	false
	b. archives	2.34	none
	c. museums	2.35	impossible
	d. ruins	2.36	a. condition
2.28	a. libraries		b. constant
	b. primary	2.37	analyze
2.29	Any order:	2.38	quality
	a. material remains	2.39	a. man
	b. oral traditions		b. Lord
	c. pictorial data	2.40	a. collection
	d. written records		b. classification
2.30	a. archaeological remains		c. analysis
	b. written		d. interpretation
2.31	historical geology		e. synthesis
		CECTION THE	rr
		SECTION THR	EE
3.1	b	3.9	a. purpose
3.2	d		b. significance
3.3	a	3.10	God
3.4	c	3.11	a. creation
3.5	Hebrew		b. judgment
3.6	Greek	3.12	God
3.7	incomplete	3.13	Word
3.8	Linear		

SELF TEST 1

1.01	true	1.017	a. 500
1.02	true		b. 1500
1.03	true	1.018	a. 1500
1.04	true		b. present
1.05	false	1.019	Phoenicians
1.06	false	1.020	Babylonians and Egyptians
1.07	true		Egyptians
1.08	God	1.022	Hebrews
1.09	fellowship	1.023	Egyptians
1.010	in the year of our Lord	1.024	Egyptians
1.011	people	1.025	Phoenicians
	or men	1.026	Babylonians
1.012	Before Christ (the time before Christ)	1.027	Hebrews
1.013	a. sinful	1.028	a. Gird loins with the truth
	b. born again		b. Breastplate of righteousness
	or saved		c. Feet shod with the preparation of
1.014	God		the gospel of peace
1.015	Babel		d. Shield of faith
1.016	a. Creation		e. Helmet of salvation
	b. 500		f. Sword of the Spirit

SELF TEST 2

2.01	a calinity	2.014
2.01	a. salinity	2.014 a
	b. sedimentation	2.015 i
	c. radioactive	2.016 c
2.02	a. primary	2.017 f
	b. secondary	2.018 h
2.03	primary	2.019 b
2.04	a. archaeological remains	2.020 a. collect the data
	b. written records	b. classify and date the data
2.05	geology	c. analyze the data
2.06	a. outward appearance	d. interpret the data
	b. heart	e. syntĥesize the data
2.07	the environment	2.021 a. Creation
	or nature	b. 500
2.08	Historiography	2.022 a. 500
2.09	God	b. 1500
2.010	secondary	2.023 a. 1500
2.011	God	b. the present
2.012	g	2.024 Before Christ
2.013	e	

History & Geography 701 Self Test Key

SELF TEST 3

3.01 3.02	Hebrew civilization incomplete	3.016		collect classify, date
3.03	archaeologist		c.	analyze
3.04	humanism		d.	interpret
3.05	numismatist		e.	synthesize
3.06	epigrapher	3.017	h	
3.07	historian	3.018	d	
3.08	statistician	3.019	j	
3.09	a. creation	3.020	b	
	b. judgment	3.021	g	
3.010	a. archaeological remains	3.022	a	
	b. written	3.023	C	
3.011	linear	3.024	e	
3.012	cyclical	3.025	f	
3.013	God	3.026	k	
3.014	source	3.027	m	
3.015	none			

Test Keys

History & Geography 701 LIFEPAC Test

1. e 2. i 3. d or e 4. h 5. d 6. b 7. a 8. C 9. f 10. true 11. false 12. true 13. true 14. false 15 true 16. true 17. true 18. false 19. true 20. true 21. false 22.

b

d

f

h

23.

24.

25.

- 26. 27. i 28. g 29. e 30. C 31. a 32. a 33. C 34. a, d 35. b 36. C 37. d 38. b 39. a 40. b
 - 41. a. patient b. imaginative c. good judgment d. unprejudiced e. versatile f. tenacious g. honest h. accurate


i. moral

Alternate Test Keys

History & Geography 701 Alternate Test Key

- 1. a. God
 - b. mankind
 - c. environment
- 2. Any three:
 - a. political
 - b. social
 - economic
 - or cultural, technological, racial, or
 - religious
- 3. born again
- 4. Any order:
 - a. ancient
 - b. medieval
 - modern c.
- 5. armor
- 6. Samaria
- 7. Either order:
 - a. primary
 - b. secondary
- 8. Any two:
 - a. material remains
 - b. oral traditions or pictorial data, or written records
- 9. Any two:
 - a. salinity (or saltiness) of the sea
 - b. sedimentation or radioactive methods
- 10. C
- 11. b
- 12. a
- 13. d
- 14. d
- 15. d
- 16. b
- 17. C
- 18. d
- 19. b
- 20.
- C
- 21. a
- h
- 22. 23. b

- 24. g
- f 25.
- 26. d
- 27. Any order:
 - a. collecting data
 - b. classifying data
 - c. analyzing data
 - d. interpreting data
 - e. synthesizing data
- 28. Any four:
 - a. accurate
 - b. patient
 - c. tenacious
 - d. unprejudiced or moral, honest imaginative, versatile, or judgmental
- 29. "And we know all things work together for good to them that love God, to them who are the called according to His purpose."


HIS0720 - May '14 Printing

ISBN 978-1-58095-659-8


804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com