	Using that same time line, the names of the cha	line found on the LEFT lists all of the eras, events ar apters and topics of other popular history curricula ha coverage by noting the areas with X's as well as the	ive been placed into the time periods they cover.	
All his HONOUR OF KINGS - VOLUMES I & II Creation to Christ	MYSTERY OF HISTORY — VOLUME I Creation to Christ	th the exception of Nomads, Spartacus. and the Colo Notgrass World History – Volume I Creation to Crusades	SSUS of Rhodes) are thoroughly covered in Honour of Tapestry of Grace - Volume I Creation to Fall of Rome	Story of the World – Volume I The First Nomads to the Fall of Rome
I. Creation of the World c. 3932 BC (7 pages)	Lesson 1: Creation (c. 4004 b.c.) (3 pages)	Introduction to World History (2 pages) 1 - It Begins With God (4 pages) 2 - Understanding Our World (4 pages) 3 - Your Place in the World (4 pages) 4 - Religion in History (6 pages) 5 - Bible Study: Eternity Before Creation (7 pages) The Beginning (2 pages) 6 - Creation (4 pages) 7 - Sin (5 pages)	Week 4: Creation Through Noah	
II. Adam to Noah c. 3932 - c. 2876 BC (4 pages) The World Before the Flood c. 3932 - c. 2276 BC (4 pages)	Lesson 2: Adam and Eve (c. 4004 b.c.) (3 pages) Lesson 3: Jubal and Tubal-Cain (10 Generations After Adam) (2 pages)	8 - Early People Groups (4 pages) 9 - Questions from Genesis (4 pages)	Week 4: Creation Through Noah Week 4: Creation Through Noah	
III. The Flood c. 2276 BC (4 pages) From Noah to Peleg c. 2876 - c. 2175 BC (4 pages) IV. Tower of Babel and A Divided Earth c. 2175 BC (9 pages)	Lesson 4: Noah and the Flood (2349 b.c.) (2 pages) Lesson 8: The Tower of Babel (2242 b.c.) (2 pages)	10 - Bible Study: The Existence of God (6 pages) Early Civilizations (2 pages)	Week 4: Creation Through Noah	Introduction: How Do We Know What Happened? What is History? What is Archeology? Ch 1: The Earliest People; The First Nomads, The First
V. Ancient Near East Civilizations I -Sumer c. 2276 - c. 1975 BC (8 pages) -Ancient Egypt c. 2200 - c. 1800 BC	Lesson 7: The Sumerians (c. 2300 b.c.) (2 pages) Lesson 9: The Epic of Gilgamesh (c. 2000 b.c.) (2 pages)	11 - Sumer (6 pages) 12 - Egypt (6 pages) 13 - Key Concepts: Ancient Science and Mathematics	Week 1: Curtain Rises on Egypt: Gift of the Nile	Ch 5: The First Sumerian Dictator Ch 2: Egyptians Lived on the Nile River; Two Kingdoms Become One, Gods of Ancient Egypt
-Arcient Egypt C. 2200 - C. 1800 BC (1st to 10th Dynasties – Including 1st Intermediate Period) (4 pages) -Akkadian Empire c. 1975 - c. 1890 BC (5 pages)	Lesson 11: Early Egypt (3rd and 4th Centuries b.c.) Note: Date given here is in error. (4 pages)	(4 pages) 15 - Bible Study: The Land Between the Rivers (6 pages)	Week 1: Curtain Rises on Egypt: Gift of the Nile Week 2: Pharaohs & Pyramids Week 3: Egyptian Polytheism & the Judgment of God	Ch 4: The Old Kingdom of Egypt; Making Mummies, Egyptian Pyramids
VI. Ancient Civilizations in Europe I -Bell Beaker & Corded Ware Cultures c. 2000 - c. 1800 BC (5 pages) -Minoans Part I c. 2000 - c. 1700 BC (6 pages) VII. Ancient Civilizations in the Americas	Lesson 10: Stonehenge (c. 2000 b.c.) (2 pages) Lesson 12: The Minoan Civilization (c. 2000 b.c.) (2 pages)		Week 13: Early Greek Cultures of the Bronze Age	
-Caral-Supe Civilization c. 2200 - c. 1800 BC (5 pages) VIII. Ancient Civilizations in Asia -Indus Valley Civilization c. 2200 - c. 1800 BC (3 pages)			Week 12: Ancient Americas Week 10: The Indus Valley, Hinduism, & Buddhism	Ch 9: The First Cities of India; The River-Road, The Mystery of Mohenjo-Daro
-Xia Dynasty c. 2100 - c. 1600 BC (3 pages) IX. Peleg to Ishmael c. 2175 - c. 1898 BC (4 pages)	Lesson 13: ABRAHAM (1922 b.c.)* (2 pages)	Abraham and His Descendants (2 pages) 17 - Key Concept: The Faith of Abraham (4 pages) 18 - Everyday Life: Nomads (4 pages) 19 - Key Event: The Destruction of Sodom & Gomorrah (5 pages) 20 - Bible Study: "God Meant It for Good"	Week 11: Ancient China: Confucius & Taoism Week 5: Abraham & Ancient Mesopotamian Civilizations	Ch 10: The Far East- Ancient China; Lei Zu and the Silkworm, The Pictograms of Ancient China, Farming in Ancient China Ch 6: The Jewish People; God Speaks to Abraham, Joseph Goes to Egypt
X. Isaac, Jacob and Esau c. 1884 - c. 1730 BC (6 pages) XI. Ancient Near East Civilizations II -Assyria c. 1890 - c. 1000 BC (2 pages)	Lesson 14: Jacob and Esau (1836 b.c.) (2 pages)	(5 pages) 16 - Abraham, Isaac, and Jacob (6 pages)	Week 5: Abraham & Ancient Mesopotamian Civilizations	Ch 8: The Assyrians; Shamshi-Adad, King of the Whole
-Old Babylonia c. 1800 - c. 1200 BC (3 pages) -Hittites c. 1300 - c. 1000 BC (1 page)	Lesson 16: Hammurabi (1792 b.c.) (2 pages)	14 - Key Person: Hammurabi and His Code of Laws (3 pages)		World, The Story of Gilgamesh Ch 7: Hammurabi and the Babylonians
-Kassites Rule Babylon c. 1200 – c. 1000 BC (2 pages) -Mitanni c. 1200 – c. 1000 BC (1 page)	Lesson 22: Amenhotep IV and Nefertiti (1353 b.c.) (2 pages)			Ch 12: The Middle Kingdom of Egypt; Egypt Invades Nubia,
-Ancient Egypt c. 1800 - c. 1000 BC 11 th - 14 th Dynasties - Middle Kingdom 15 th - 17 th Dynasties - Second Intermediate Period (8 pages) XII. Ancient Civilizations in Europe II	Lesson 24: Ramses II (the Great) (1304–1237 b.c.) (3 pages) Lesson 23: TUTANKHAMEN (KING TUT) (1333 b.c.)* (2 pages)			The Hyksos Invade Egypt Ch 13: The New Kingdom of Egypt; The General and the Woman Pharoah, Amenhotep and King Tut Ch 18: Life in Early Crete; Bull-Jumpers and Sailors, King Minos and the Minotaur, The
-Minoans Part II c. 1700 - c. 1100 BC (2 pages) -Myceneaen Civilization c. 1900 - c. 1100 BC (5 pages) XIII. Civilizations in the Americas II	Lesson 25: Legend of the Trojan Horse (c. 1200–1184 b.c.) (3 pages)			Mysterious End of the Minoans Ch 19: The Early Greeks; The Mycenaeans, The Greek Dark Ages
-Maya Civilization c. 1800 BC - c. 1000 BC (1 page) -Olmec Civilization c. 1600 BC - c. A.D. 1000 (2 pages) -North American Civilizations c. 2000 BC - c. 1000 BC (4				
pages) XIV. Ancient Civilizations in Asia II - Shang Dynasty c. 1700 BC - c. 1046 BC (5 pages) - Vedic Civilization c. 1700 BC - c. 500 BC (5 pages)	Lesson 18: China and the Shang Dynasty (c. 1600–1046 b.c.) (3 pages)			
XV. Israel Becomes a Nation & Israel's Slavery in Egypt c. 1730 - c. 1479 BC (10 pages)	Lesson 15: Joseph (1728 b.c.) (2 pages) Lesson 17: The Israelites in Slavery (Date Unknown) (2 pages)	God Chooses Israel (2 pages) 21 - Israel Becomes a Nation (4 pages)	Week 6: The Patriarchs: From Canaan to Egypt	Ch 6: The Jewish People; God Speaks to Abraham, Joseph Goes to Egypt
XVI. Moses, Exodus from Egypt & Israel Wanders in the Wilderness c. 1479 - c. 1439 BC (10 pages) XVII. The Period of the Judges in Israel	Lesson 19: Moses and the Exodus (1491 b.c.) (3 pages) Lesson 20: The Ark of the Covenant and the Tabernacle (1491 b.c.) (5 pages) Lesson 21: Joshua, Jericho, and Rahab (1451 b.c.) (2 pages) Lesson 26: Ruth and Naomi (c. 1200 b.c.) (3 pages)	22 - Key Event: The Exodus (4 pages) 23 - Key Person: Moses (6 pages) 25 - Bible Study: The Law (5 pages) 24 - Everyday Life: The Story of Ruth (7 pages)	Week 7: In The Wilderness: The Tabernacle & the Law Week 8: In The Wilderness: Holiness - Worshipping God as God Week 9: In The Wilderness: Slaves to Warriors Week 15: The Promised Land: Conquest & Settlement Week 16: Israel's Judges and Neighbors	Ch 14: The Israelites Leave Egypt; The Baby Moses, The Exodus from Egypt
c. 1439 - c. 1010 BC (8 pages) Book II I. Eli, Samuel, Saul, & David c. 1090 to c. 966 B.C. (8	Lesson 26: Ruth and Naomi (c. 1200 b.c.) (3 pages) Lesson 27: Gideon (1199 b.c.) (2 pages) Lesson 28: Samson (1117 b.c.) (3 pages) Lesson 30: Samuel (1095 b.c.) (2 pages) Lesson 31: King Saul (1095 b.c.) (2 pages)	Israel and Her Neighbors (7 pages) 26 - Israel United and Divided (6 pages)	Week 16: Israel's Judges and Neighbors Week 17: The Rise of Saul & the Philistines	
II. Solomon, Rehoboam, and Jeroboam 970 - 909 B.C. (4 pages)	Lesson 31: King Saul (1095 b.c.) (2 pages) Lesson 32: DAVID (1055 b.c.)* (4 pages) Lesson 33: Solomon (1015 b.c.) (3 pages) Lesson 35: THE KINGDOM OF ISRAEL DIVIDES (975 b.c.)* (2 pages)	28 - Key Person: David (6 pages) 29 - Everyday Life: The Time of King Solomon (7 pages)	Week 18: King David and the Phoenicians Week 19: Solomon's Divided Heart Week 20: The Divided Kingdom	
III. Judah: the Southern Kingdom and its Prophets 913 - 586 B.C. (17 pages)	Lesson 36: Elijah, the Fiery Prophet (896 b.c.) (3 pages) Lesson 44: Isaiah and Micah (Judah's Prophets) (740 b.c., 735 b.c.) (3 pages) Lesson 47: Hezekiah and Sennacherib (710 b.c.) (2 pages) Lesson 50: Manasseh (677 b.c.) (2 pages) Lesson 52: King Josiah (630 b.c.) (2 pages) Lesson 53: Nahum and Zephaniah (c. 630 b.c., 629 b.c.) (2 pages) Lesson 54: Jeremiah (Judah's Prophet)			
	(629 b.c.) (3 pages) Lesson 56: Habakkuk and Huldah (609 b.c., 7th Century b.c.) (3 pages) Lesson 59: Daniel (604 b.c.) (3 pages) Lesson 61: Ezekiel (595 b.c.) (2 pages) Lesson 38: Joel and Obadiah (Exact Date Unknown, 587 b.c.) (3 pages)			
IV. Israel: the Northern Kingdom and its Prophets 909 - 723 B.C. (9 pages)	Lesson 37: Elisha (Israel's Prophet) (895 b.c.) (2 pages) Lesson 46: Hosea (Israel's Prophet) (c. 721 b.c.) (2 pages) Lesson 45: Israel Falls to Assyria (721 b.c.) (3 pages) Lesson 42: Jonah and Amos (c. 760 b.c., 808 b.c.) (2 pages)	30 - Bible Study: Amos, the Unlikely Prophet (5 pages)		
V. Ancient Near East Civilizations III Assyrian Empire: 1200 – 912 B.C. (3 pages) Neo-Assyrian Period 912 - 605 B.C. (10 pages)	Lesson 51: The Powers of Mesopotamia (668–626 b.c.) (2 pages) Lesson 55: Nineveh Destroyed (626 b.c.) (3 pages)	27 - Nations of the Ancient Near East (5 pages)	Week 21: The Assyrian Scourge: The Northern Kingdom Is Deported	Ch 16: The Return of Assyria; Ashurbanipal's Attack, The
Medes: 1200 - 550 B.C. (3 pages) Babylon: 1200 - 612 B.C. (6 pages) Egypt: 18th to 25th Dynasties Third Intermediate Period (18 pages)			Week 23: The Medes and Persians: The Israelites Return Home Week 22: The Chaldeans (New Babylonians) and the Babylonian Captivity	Ch 17: Babylon Takes Over Again!; Nebuchadnezzar's Madness, The Hanging Gardens of Babylon
VI. Ancient Civilizations in Europe III Phoenicians: 1200 - 146 B.C. (1 page) Ancient Greece 1100 - 500 B.C. (4 pages)	Lesson 34: The Phoenicians (c. 1000 b.c.) (2 pages) Lesson 39: Homer (c. 800 b.c.) (2 pages) Lesson 41: The Olympic Games (776 b.c.) (2 pages) Lesson 49: The Rise of Athens and Sparta (c. 700–500 b.c.) (2 pages)	Greek Civilization (3 pages) 41 - Survey of Greek History (6 pages) 42 - Key Concept: Philosophy and the Pursuit of Knowledge (7 pages) 44 - Everyday Life: Ancient Athens (5 pages) 45 - Bible Study: God's Wisdom vs. Man's Wisdom (5 pages)	Week 14: Early Greek Cultures of the Archaic Period Week 24: Persians and Greeks: The Persian Wars	Ch 15: The Phoenicians; The Phoenician Traders, The Founding of Carthage Ch 20: Greece Gets Civilized Again; Greece Gets and Alphabet, The Stories of Homer, The First Olympic Games
Etruria 800 – 280 B.C. (5 pages) Ancient Rome 753 – 509 B.C. (4 pages) VII. Ancient Civilizations in Asia III Epic Age of India: 1000 – 600 B.C. (3 pages)	Lesson 43: The City of Rome (748 b.c.) (2 pages) Lesson 40: India and Hinduism (Date Unknown) (3 pages)	Ancient Asia and Beyond (3 pages) 36 - Ancient India (5 pages)		
China - Zhou Dynasty 1027–256 B.C. (4 pages) VIII. Civilizations in the Americas III SOUTH AMERICA Charrers Culture, 1300 to 300 B.C. (2 pages)	Lesson 29: Zhou Dynasty (Chou) (c. 1046-c. 256 b.c.) (3 pages) Lesson 63: BUDDHA (c. 563 b.c.)* (3 pages) Lesson 65: CONFUCIUS (547 b.c.)* (3 pages)	37 - Ancient China (7 pages) 38 - Everyday Life: Chinese Government, Culture, and Science (6 pages)		
Chorrera Culture - 1300 to 300 B.C. (2 pages) Muisca Civilization - 1300 B.C. to A.D. 1537 (2 pages) Chavín Civilization - 900 to 200 B.C. (2 pages) MESO AMERICA Olmec - 1200 B.C. to A.D. 300 (2 pages) Maya - 1000 B.C. to A.D. 100 (2 pages)	Lesson 48: Ancient Native Americans (c. 700 b.c.) (3 pages)			
IX. Ancient Civilizations in Africa I Kush 1070 - 664 B.C. (1 page) Kush 663 B.C A.D. 350 (2 pages)	Lesson 91: Hannibal, Elephants, and the Punic Wars	20. Ancient Miles America and Europe (9 pages)		Ch 11: Ancient Africa; Ancient Peoples of West Africa, Anansi and the Turtle, Anansi and the Make-Believe Food
X. Ancient Civilizations in Europe IV Celts: 750 B.C A.D. 100 (2 pages)	(218 b.c.) (2 pages)	39 - Ancient Africa, America, and Europe (8 pages) 40 - Bible Study: God's Love for the Nations (4 pages)		
Greece 500 - 50 B.C. (10 pages)	Lesson 60: Aesop's Fables (c. 600 b.c.) (2 pages) Lesson 64: Pythagoras and the Temple of Diana (547 b.c., 550 b.c.) (2 pages) Lesson 71: The Battle of Marathon (490 b.c.) (4 pages) Lesson 72: Herodotus (c. 484 b.c.) (3 pages) Lesson 75: THE GOLDEN AGE OF ATHENS (478–399 b.c.)* (3 pages) Lesson 80: Pericles (443–429 b.c.) (2 pages) Lesson 81: Peloponnesian War (431–404 b.c.) (4 pages) Lesson 83: Plato and Aristotle (c. 427–347 b.c., 384–322 b.c.) (3 pages) Lesson 77: Hippocrates and the Statue of Zeus (?–377 b.c., c. 456 b.c.) (3 pages) Lesson 87: Archimedes and the Lighthouse of Alexandria (c. 287–212 b.c., c. 285 b.c.) (3 pages) Lesson 89: The Septuagint and the Colossus of Rhodes	43 - Key Event: The Peloponnesian War (5 pages)	Week 25: The Golden Age of Greece and the Peloponnesian Wars Week 26: Greek Achievements: Science, Mathematics, and Philosophy	Ch 22: Sparta and Athens; Life in Sparta, Life in Athens Ch 23: The Greek Gods Ch 24: The Wars of the Greeks; Greece's War with Persia, The Greeks Fight Each Other
Macedonia 640 – 148 B.C. (3 pages)	Lesson 84: Philip II of Macedonia and the Mausoleum of Halicarnassus (359–336 b.c., 353 b.c.) (3 pages) Lesson 85: ALEXANDER THE GREAT (336 b.c.)* (3 pages) Lesson 86: The Division of Alexander's Empire		Week 27: Alexander the Great: Preparation for Proclamation	Ch 25: Alexander the Great; Phillip and his Son, Alexander's Invasions, The Death of Alexander
	(323 b.c.) (3 pages) Lesson 70: The Roman Republic (510 b.c.) (2 pages) Lesson 94: Spartacus	Roman Civilization (3 pages)	Work 20. The Fi	Ch 27: The Rise of Rome; Romulus and Remus, The powerr of Rome Ch 28: The Roman Empire; The Roman Gods, The Roman Builders, The Roman Gladiators, The Gladiator School
Roman Republic 509 – 27 B.C. (9 pages)	(Date Unknown-71 b.c.) (2 pages) Lesson 95: The First Triumvirate (60 b.c.) (3 pages) Lesson 96: JULIUS CAESAR (49 b.c.)* (3 pages) Lesson 97: The Second Triumvirate (43 b.c.) (3 pages) Lesson 100: The Battle of Actium (31 b.c.) (3 pages)	46 - The Rise of Rome (7 pages) 47 - Key Person: Augustus Caesar (5 pages) 48 - Key Concept: Roman Law (4 pages) 49 - Everyday Life: The Roman Empire (6 pages) 50 - Bible Study: The Kingdom of God (4 pages)	Week 28: The Etruscans and the Founding of Rome Week 29: The Roman Republic: Everyday Life Week 30: The Roman Republic Expands: The Punic Wars Week 31: From Republic to Empire	Ch 29: Rome's War with Carthage Ch 34: The Rise of Julius Caesar; Caesar is Kidnapped, The Consuls of Rome, Caesar and the Senate Ch 35: Caesar the Hero; Caesar Fights the Celts, Caesar Crosses the Rubicon, Caesar and Cleopatra, The Death of Caesar Ch 36: The First Roman Prince
XI. Israel and Judah under Babylonian & Persian Captivity 605 – 400 B.C (9 pages)	Lesson 57: THE BABYLONIAN CAPTIVITY (605, 599, 588 b.c.)* (4 pages) Lesson 62: Shadrach, Meshach, and Abed-Nego (Mid-6th Century b.c.) (2 pages) Lesson 74: Esther (Date Unknown) (3 pages) Lesson 68: Zerubbabel (520 b.c.) (3 pages) Lesson 69: Haggai and Zechariah (520 b.c.) (3 pages) Lesson 78: Ezra and Artaxerxes (467 b.c.) (3 pages) Lesson 79: Nehemiah (454 b.c.) (2 pages)	34 - Everyday Life: Babylon During the Time of Daniel (4 pages) 35 - Bible Study: "For Such a Time as This" (8 pages)		
XII. Ancient Near East Civilizations IV Egypt: 26th - 31st Dynasties (3 pages) Egypt: Ptolemaic Dynasty (1 page)	Lesson 98: Cleopatra (37 b.c.) (3 pages)			
Neo-Babylonian/Chaldean Empire 626 – 539 B.C. (3 pages) Persia 500 – 323 B.C. (3 pages)	Lesson 58: Nebuchadnezzar II and the Hanging Gardens (605 b.c., 570 b.c.) (3 pages) Lesson 66: Belshazzar and Cyrus the Great (539 b.c., 538 b.c.) (3 pages) Lesson 67: Darius I (522 b.c.) (2 pages)	Persia (2 pages) 31 - The Rise of a New Kingdom (4 pages) 32 - Key Concept: Persian Religion (7 pages) 33 - Key Person: Cyrus (4 pages)		Ch 21: The Medes and the Persians; A New Empire, Cyrus
Seleucid Empire 311 B.C. – 63 B.C. (10 pages) XIII. Civilizations in the Americas IV SOUTH AMERICA Paracas Culture - 800 to 100 B.C. (2 pages) MESO AMERICA Huastec - 1000 B.C. to A.d 1500 (1 page)	Lesson 73: Xerxes I (480 b.c.) (3 pages)			the Great Ch 26: The People of the Americas; The Nazca Drawings, The Heads of the Olmecs, Rabbit Shoots the Sun
NORTH AMERICA Adena Culture - 500 B.C. to A.D. 100 (2 pages) Hopewell Culture - 200 B.C. to A.D. 500 (3 pages)	Lesson 82: Malachi (Mid-5th Century b.c.) (2 pages) Lesson 93: The Maccabean Revolt (165 b.c.) (2 pages)			
XIV. Israel Between the Old & New Testaments 400 - 1 B.C. (11 pages) XV. Ancient Civilizations in Asia IV India under Persia & Greece 520 B.C 326 B.C. (1 page)	Lesson 93: The Maccabean Revolt (165 b.c.) (2 pages) Lesson 99: Herod the Great (37 b.c.) (3 pages) Lesson 102: John the Baptist (c. 5 b.cc. a.d. 32) (4 pages)			
520 B.C 326 B.C. (1 page) Mauryan Empire 332 – 185 B.C. (2 pages)	Lesson 88: Emperor Asoka of India (273–232 b.c.) (2 pages)			Ch 30: The Aryans of India; Life on the Ganges River, The Casts of Ancient India, Siddhartha Ch 31: The Mauryan Empire of India; The Empire United, The Jarkata Tales
China: Warring States Period 480–221 B.C. (2 pages) Imperial China: Qin Dynasty 221–206 B.C. (3 pages) Imperial China: Western Han Dynasty 202 B.C.– A.D. 9 (4 pages)	Lesson 90: The Qin Dynasty (Ch'in) (221–206 b.c.) (3 pages) Lesson 92: The Han Dynasty (206 b.c.–a.d. 220) (3 pages)			Ch 32: China- Writing and the Qin; Calligraphy in China, Warring States, The First Emperor and the Great Wall, The First Emperor's Grave Ch 33: Confucius
Note: Honour of Kings (author: Ellen Gerwitz) Www.honourofkings.com	Note: Mystery of History (author: Linda Lacour Hobar) http://www.themysteryofhistory.com/	Note: Notgrass World History (Ray Notgrass) http://www.notgrass.com/notgrass/	Tapestry of Grace (Marcia Somerville) http://www.tapestryofgrace.com/index.php	Story of the World (Susan Wise Bauer) http://peacehillpress.com/story-of-the-world/