

Units and Chapters (Student Workbook)

Unit 1: Time

Lesson	SB Page Numbers	Standards
Lesson 1.1: Time Vocabulary- Introduction	4	K.19 (intro)
Lesson 1.2: Before and After	5	k.17
Lesson 1.3: First, Next, and Last	6, 7, 8	k.17
Lesson 1.4: Morning, Afternoon, and Night	9	k.17
Lesson 1.5: Today, Yesterday, and Tomorrow	10, 11, 12	k.17
Lesson 1.6: History Long Ago	13	k.17
Lesson 1.7: Days in a Week	14	k.18
Lesson 1.8: Months in a Year	15	k.18
Lesson 1.9: How to Use a Calendar	16	k.19

Unit 2: American Culture

Lesson	SB Page Numbers	Standards
Lesson 2.1: Our Way of Life	18	K.01
Lesson 2.2: Traditions and Customs	19	K.02
Lesson 2.3: Martin Luther King Jr. Day	20	K.20
Lesson 2.4: Presidents Day	21	K.20
Lesson 2.5: Independence Day	22	K.20
Lesson 2.6: Thanksgiving	23	K.20
Lesson 2.7: Veterans Day	24	K.20
Lesson 2.8: United States Flag	25	K.12
Lesson 2.9: Tennessee State Flag	26	K.12
Lesson 2.10: Pledge of Allegiance	27	K.12

Unit 3: Civics

Lesson	SB Page Numbers	Standards
Lesson 3.1: Responsibilities	29	K.11
Lesson 3.2: Follow Rules	30	K.11, K.16
Lesson 3.3: Fairness	31	K.11
Lesson 3.4: Authority Figures	32	K.11, K.15

Units and Chapters (Student Workbook)		
Lesson 3.5: U.S. Leader	33	K.13, K.14
Unit 4: Geography		
Lesson	SB Page Numbers	Standards
Lesson 4.1: Learn About Location	35	K.08 (intro)
Lesson 4.2: Words to Describe Location	36,37,38,39	K.08
Lesson 4.3: Get to Know Maps	40	K.09
Lesson 4.4: Get to Know Globes	41	K.09
Lesson 4.5: Know Your Address	42	K.10
Unit 5: Economics		
Lesson	SB Page Numbers	Standards
Lesson 5.1: Needs and Wants	44	K.03, K.04
Lesson 5.2: People Work at Jobs	45	K.06
Lesson 5.3: Work Earns Money	46	K.04, K.07
Lesson 5.4: Spend or Save?	47	K.05, K.07

Units and Chapters (Student Workbook)		
Unit 1: Time		
Lesson	SB Page Numbers	Standards
Lesson 1.1: Past, Present, Future	4,5,6	1.22, 1.23, 1.24
Lesson 1.2: Life Changes Over Time	7,8,9,10	1.25
Unit 2: Geography		
Lesson	SB Page Numbers	Standards
Lesson 2.1: Map Symbols	12	1.10.
Lesson 2.2: Cardinal Directions	13,14	1.12
Lesson 2.3: Land and Water	15,16	1.13
Lesson 2.4: Where in the World Are We?	17	1.10, 1.11
Lesson 2.5: Three Grand Divisions	18	1.14
Unit 3: American Culture		
Lesson	SB Page Numbers	Standards
Lesson 3.1: Land of Many Cultures	20,21,22	1.01, 1.02, 1.03
Lesson 3.2: Our American Flag	23,24,25	1.16
Lesson 3.3: American Holidays	26,27,28,29,30	1.03, 1.26
Unit 4: Government		
Lesson	SB Page Numbers	Standards
Lesson 4.1: Rules and Laws	32	1.17
Lesson 4.2: Good Citizens	33	1.18
Lesson 4.3: Your Vote Counts!	34	1.18, 1.19
Lesson 4.4: Government Leaders	35	1.15, 1.20
Lesson 4.5: Tennessee State Symbols	36,37	1.21
Unit 5: Economics		
Lesson	SB Page Numbers	Standards
Lesson 5.1: Goods and Services	39, 40	1.04, 1.05
Lesson 5.2: Producers and Consumers	41, 42	1.05, 1.06
Lesson 5.3: Tennessee Producers	43	1.07
Lesson 5.4: Needs and Wants	44	1.08
Lesson 5.5: Spend or Save ?	45	1.09

Units and Chapters (Student Workbook)			
Unit 1: Geography			
Section 1A: Earth on Globes and Maps			Checkpoint 1A
Lesson	SB Page Numbers	Standards	
Lesson 1A.1: Globes and Maps	5	2.11	
Lesson 1A.2: Cardinal Directions and Map Legends	6,7	2.15	
Lesson 1A.3: Imaginary Lines and Hemispheres	8-9	2.12	
Lesson 1A.4: Continents	10	2.12	
Section 1B: Features and Locations on Physical and Political Maps			Checkpoint 1B
Lesson	SB Page Numbers	Standards	
Lesson 1B.1: Where Are We Located?	11	2.13	
Lesson 1B.2: Physical Features	12-13	2.16	
Lesson 1B.3: Physical Maps and Political Maps	14	2.14	
Section 1C: Geographical Regions of the United States			Checkpoint 1C
Lesson	SB Page Numbers	Standards	
Lesson 1C.1: U.S. Geographic Regions	15-19	2.17	
Lesson 1C.2: Geography Affects How People Live	20-21	2.18	
Unit 2: Culture			Checkpoint 2
Lesson	SB Page Numbers	Standards	
Lesson 2.1: Many Cultural Groups	23-25	2.01, 2.02	
Lesson 2.2: We Are All Americans	26	2.03	
Unit 3: History			
Section 3A: Tools and Skills for Exploring History			Checkpoint 3A
Lesson	SB Page Numbers	Standards	
Lesson 3A.1: Measurements of Time	28-29	2.30.	
Lesson 3A.2: Time on a Timeline	30	2.31	
Lesson 3A.3: Primary and Secondary Sources	31-32	2.32	
Section 3B: Historical Contributions of Americans			Checkpoint 3B
Lesson	SB Page Numbers	Standards	
Lesson 3B.1: Learn from Biographies	33	2.29	

Units and Chapters (Student Workbook)			
Lesson 3B.2: Benjamin Franklin	34-36	2.29	
Lesson 3B.3: George Washington	37-39	2.29	
Lesson 3B.4: David Crockett	40-42	2.29	
Lesson 3B.5: Sequoyah	43-45	2.29	
Lesson 3B.6: Martin Luther King, Jr.	46-49	2.29	
Lesson 3B.7: Rosa Parks	50-52	2.29	
Lesson 3B.8: Jackie Robinson	53-55	2.29	
Lesson 3B.9: Wilma Rudolph	56-58	2.29	
Lesson 3B.10: Neil Armstrong	59-61	2.29	
Unit 4: Government and Civics			
Section 4A: Principles of American Democracy			Checkpoint 4A
Lesson	SB Page Numbers	Standards	
Lesson 4A.1: Our National and State Constitutions	64,65	2.21, 2.22	
Lesson 4A.2: Three Branches of Government	66	2.23	
Lesson 4A.3: Laws and Consequences	67-68	2.24	
Lesson 4A.4: Citizen Rights and Responsibilities	69-70,71	2.25, 2.26	
Lesson 4A.5: Democratic Principles	72	2.28	
Lesson 4A.6: How to Become a U.S. Citizen	73	2.27	
Section 4B: U.S. Patriotic Symbols and Landmarks			Checkpoint 4B
Lesson	SB Page Numbers	Standards	
Lesson 4B.1: The Star-Spangled Banner	74-75	2.19	
Lesson 4B.2: The White House	76	2.20.	
Lesson 4B.3: The Statue of Liberty	77	2.20.	
Lesson 4B.4: Mount Rushmore	78	2.20.	
Lesson 4B.5: The Bald Eagle	79	2.20.	
Unit 5: Economics			
Section 5A: Consumers, Producers, and Major U.S. Industries			Checkpoint 5A
Lesson	SB Page Numbers	Standards	
Lesson 5A.1: Consumers and Producers	81-82	2.04	

Units and Chapters (Student Workbook)			
Lesson 5A.2: Major Industries of the United States	83-84	2.05	
Section 5B: Influences on Economic Decisions			Checkpoint 5B
Lesson	SB Page Numbers	Standards	
Lesson 5B.1: Supply and Demand	85-86	2.06	
Lesson 5B.2: Imports and Exports	87	2.07, 2.08	
Lesson 5B.3: Producers Advertise	88	2.09	
Lesson 5B.4: Economic Choices	89-90	2.10.	

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	TAS Integrations:	SSPs Developed:	Complies with T.C.A. Requirements:
Part 1, Section A: Geography						
Unit 1: Maps and Globes	1					
Chapter 1: Geographic Tools	1	1	3.02	3.01, 3.04	SSP .01, .02, .04, .06	
Chapter 2: Locations on Earth	1	2	3.01	3.03, 3.04, 3.05	SSP .01, .02, .03, .04, .05, .06	
Chapter 3: Physical Features and Political Features	1	3	3.03, 3.04	3.01, 3.04, 3.05	SSP .01, .02, .03, .04, .05, .06	
Chapter 4: Types of Maps	1	4	3.05	3.01, 3.03	SSP .01, .02, .03, .04, .06	
Unit 2: World Geography	2					
Chapter 5: Continents and Oceans on Maps and Globes	2	5	3.06	3.03, 3.05	SSP .01, .06	
Chapter 6: Places Around the World	2	6	3.07, 3.08	3.01, 3.03, 3.05, 3.06	SSP .01, .02, .04, .06	
Unit 3: U.S. and Tennessee Geography	3					
Chapter 7: Political and Physical Features of the U.S.	3	7	3.09, 3.10, 3.11	3.03, 3.02, 3.05	SSP .01, .02, .06	
Chapter 8: Political and Physical Features of Tennessee	3	8	3.12	3.02, 3.03, 3.04, 3.05	SSP .01, .02, .04, .06	
Chapter 9: Humans Meet Geographic Challenges	3	9	3.13	3.18	SSP .01, .02, .04, .05, .06	
Part 1, Section B: Economics						
Unit 4: Economics	4					
Chapter 10: Tennessee's Natural Resources	4	10	3.14	3.01, 3.03, 3.05, 3.13	SSP .01, .02, .03, .04, .05, .06	
Chapter 11: Tennessee Imports and Exports	4	11	3.15	3.03, 3.04, 3.05, 3.13	SSP .01, .02, .04, .05, .06	
Chapter 12: Geography and People Interact	4	12	3.18	3.05, 3.13	SSP .01, .02, .04, .05, .06	
Chapter 13: Supply and Demand	4	13	3.16, 3.17	3.18	SSP .01, .02, .04, .05, .06	
Part 2: Early American and Tennessee History						
Unit 5: Indigenous Peoples through European Exploration (prior to 1585)	5					
Chapter 14: Early American Indians in North America	5	14	3.19, 3.20	3.01, 3.03, 3.05, 3.18	SSP .01, .02, .03, .04, .05, .06	
Chapter 15: European Explorers	5	15	3.21	3.01, 3.05, 3.06, 3.16, 3.17, 3.18	SSP .01, .02, .03, .04, .05, .06	
Chapter 16: European Interaction with American Indians	5	16	3.22	3.05, 3.16, 3.17, 3.18, 3.19	SSP .01, .02, .03, .04, .05, .06	
Unit 6: Early North American Settlements (1585-1600s)	6					
Chapter 17: England Establishes Colonies	6	17	3.23, 3.24, 3.25, 3.27	3.04, 3.05, 3.16, 3.18	SSP .01, .02, .03, .04, .05, .06	
Chapter 18: Environment Impacts Colonial Life	6	18	3.26, 3.28	3.01, 3.03, 3.04, 3.05, 3.17, 3.18, 3.27	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 19: Colonial Life from Differing Perspectives	6	19	3.27	3.17, 3.18, 3.22, 3.29	SSP .01, .02, .04, .05, .06	T.C.A. 49-6-1006
Chapter 20: The Tennessee Frontier	6	20	3.30, 3.31	3.02, 3.03, 3.04, 3.13, 3.16, 3.18	SSP .01, .02, .03, .04, .05, .06	
Chapter 21: American Indians and Colonists Cooperate	6	21	3.29	3.02, 3.03, 3.04, 3.13, 3.16, 3.18	SSP .01, .02, .03, .04, .05, .06	

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	SSPs Developed:	Complies with T.C.A. Requirements:
Unit 1: The War for Independence (1700s-1780s)	1				
Chapter 1: Colonization Leads to Conflict	1	1	4.01	SSP .03, .04, .05, .06	
Chapter 2: The French and Indian War	1	2	4.02, 4.03	SSP .01, .02, .03, .04, .05, .06	
Chapter 3: Causes of the American Revolution	1	3	4.04, 4.05, 4.08	SSP .01, .02, .03, .04, .05, .06	
Chapter 4: The Declaration of Independence	1	4	4.06, 4.07	SSP .02, .03, .04, .05	T.C.A. 49-6-1028
Chapter 5: The American Revolution	1	5	4.08, 4.09, 4.10	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Unit 2: Creating a New Government (1781-1789)	2				
Chapter 6: Articles of Confederation	2	6	4.11	SSP .01, .02, .04, .05	
Chapter 7: The U.S. Constitution	2	7	4.12, 4.14	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Chapter 8: The Bill of Rights	2	8	4.13, 4.14	SSP .02, .03, .04, .05	T.C.A. 49-6-1028
Unit 3: Building the New Nation (1790-1830)	3				
Chapter 9: The Presidency of George Washington	3	9	4.15	SSP .02, .04, .05	T.C.A. 49-6-1006
Chapter 10: The Louisiana Purchase	3	10	4.16	SSP .02, .04, .05, .06	
Chapter 11: The War of 1812	3	11	4.17	SSP .01, .02, .03, .04, .05	T.C.A. 49-6-1006
Chapter 12: The Presidency of Andrew Jackson	3	12	4.18	SSP .01, .02, .03, .04, .05, .06	
Unit 4: The Growth of the Republic (1800s-1850)	4				
Chapter 13: American Industrial Revolution	4	13	4.19, 4.20, 4.21	SSP .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 14: Westward Expansion	4	14	4.22, 4.23, 4.24	SSP .01, .02, .03, .04, .05, .06	
Unit 5: The U.S. Prior to the Civil War (1820s-1861)	5				
Chapter 15: Sectionalism	5	15	4.25	SSP .01, .02, .03, .04, .05, .06	
Chapter 16: Abolitionist Leaders	5	16	4.26	SSP .01, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 17: Slavery Becomes a National Issue	5	17	4.25, 4.27	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 18: Causes of Southern Secession	5	18	4.25, 4.28, 4.29	SSP .01, .02, .03, .04, .05, .06	
Unit 6: The Civil War and Reconstruction (1861-1870s)	6				
Chapter 19: The U.S. Civil War	6	19	4.25, 4.30, 4.31, 4.32, 4.33, 4.34, 4.35, 4.36	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 20: Reconstruction	6	20	4.37, 4.38, 4.39, 4.40, 4.41	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	SSPs Developed:	Complies with T.C.A. Requirements:
Part 1: The History of the U.S.: Industrialization to the Civil Rights Movement					
Unit 1: Industrialization, the Gilded Age, and the Progressive Era (1870s-1910s)	1				
Chapter 1: Economic Struggles and Changes in the South	1	1	5.01	SSP .02, .05, .06	
Chapter 2: Settling the Great Plains	1	2	5.02	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 3: The Gilded Age	1	3	5.03, 5.04, 5.05, 5.06, 5.09	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 4: The Spanish-American War	1	4	5.07	SSP .01, .02, .04, .05, .06	
Chapter 5: The Journey of Immigrants	1	5	5.08	SSP .01, .02, .03, .04, .05, .06	
Chapter 6: Reform Movements of the Progressive Era	1	6	5.09	SSP .01, .02, .04, .05	
Unit 2: World War I and the Roaring Twenties (1920s-1940s)	2				
Chapter 7: World War I	2	7	5.10, 5.11, 5.12, 5.13	SSP .01, .02, .04, .05, .06	
Chapter 8: The "Roaring Twenties"	2	8	5.14	SSP .01, .02, .03, .04, .05	T.C.A. 49-6-1006
Chapter 9: The Great Depression and the New Deal	2	9	5.15, 5.16	SSP .01, .02, .03, .04, .05, .06	
Unit 3: World War II (1930s-1940s)	3				
Chapter 10: World War II	3	10	5.17, 5.18, 5.19, 5.21	SSP .01, .02, .04, .05, .06	
Chapter 11: Impacts of War on the Homefront	3	11	5.20	SSP .01, .02, .04, .05	
Unit 4: Post-World War II and the Civil Rights Movement (1940s-1960s)	4				
Chapter 12: U.S. Society Changes After World War II	4	12	5.22	SSP .01, .02, .03, .04, .05	
Chapter 13: The Cold War	4	13	5.23, 5.25	SSP .01, .02, .03, .04, .05, .06	
Chapter 14: The Civil Rights Movement and Presidency of John F. Kennedy	4	14	5.24, 5.25	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Part 2: Tennessee History					
Unit 5: Tennessee Prior to Statehood (pre-1796)	5				
Chapter 15: Indigenous People and Settlements in Tennessee	5	15	5.26, 5.27	SSP .01, .02, .04, .05, .06	
Chapter 16: Tennessee American Indian Tribes	5	16	5.28	SSP .01, .02, .04, .05, .06	
Chapter 17: The Cumberland Gap and the Wilderness Road	5	17	5.29	SSP .01, .02, .04, .05	
Chapter 18: The Watauga Settlement	5	18	5.30	SSP .01, .02, .04, .05, .06	
Chapter 19: The Cumberland Settlements	5	19	5.31	SSP .01, .02, .04, .05, .06	
Chapter 20: The Overmountain Men	5	20	5.32	SSP .01, .02, .04, .05	
Chapter 21: The Lost State of Franklin	5	21	5.33, 5.34	SSP .01, .02, .04, .05, .06	
Unit 6: Statehood and Early Tennessee History (1796-1849)	6				
Chapter 22: Tennessee Becomes a State	6	22	5.35, 5.36	SSP .01, .02, .05	T.C.A. 49-6-1028
Chapter 23: Tennessee in the War of 1812	6	23	5.37, 5.38	SSP .01, .04, .05	
Chapter 24: President Andrew Jackson and the American Indians	6	24	5.38	SSP .01, .02, .03, .04, .05	
Chapter 25: The Jackson Purchase and Influential Tennesseans	6	25	5.39, 5.40	SSP .01, .02, .03, .04, .05, .06	
Unit 7: Tennessee in the Civil War Era (1850s-1900)	7				
Chapter 26: Tennessee--A State Divided	7	26	5.41, 5.42	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1028
Chapter 27: The Tennessee Constitutional Convention of 1870	7	27	5.43, 5.44, 5.45	SSP .01, .02, .03, .04, .05	T.C.A. 49-6-1028, 49-6-1006
Chapter 28: Difficulties for Newly Freed Slaves	7	28	5.45, 5.46	SSP .01, .02, .04, .05	T.C.A. 49-6-1006
Unit 8: Tennessee in the 20th Century (1900-present)	8				
Chapter 29: Tennessee Helps Pass the 19th Amendment	8	29	5.47	SSP .01, .02, .03, .05	T.C.A. 49-6-1028
Chapter 30: Tennessee and the Great Depression	8	30	5.48	SSP .01, .02, .04, .05, .06	T.C.A. 49-6-1028
Chapter 31: Tennessee Contributes During World War I and II	8	31	5.49	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Chapter 32: Tennessee Contributes to the Civil Rights Movement	8	32	5.50	SSP .01, .02, .04, .05	T.C.A. 49-6-1028, 49-6-1006
Chapter 33: Tennessee's Music Industry	8	33	5.51	SSP .01, .04, .05	T.C.A. 49-6-1028, 49-6-1006
Chapter 34: Influential Tennesseans in Modern History	8	34	5.52	SSP .01, .04	T.C.A. 49-6-1028, 49-6-1006
Chapter 35: Tennessee's Three Grand Divisions	8	35	5.53	SSP .01, .02, .06	
Chapter 36: Tennessee Government	8	36	5.54	SSP .01, .02, .04	T.C.A. 49-6-1028

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	SSPs Developed:
Unit 1: Foundations of Human Civilization (c. 10,000-3500 BCE)	1			
Chapter 1: Understanding History Begins with Time	1	1	6.01	SSP .01, .02, .05
Chapter 2: Early Human Societies & Agricultural Revolution	1	2	6.02, 6.03	SSP .01, .02, .03, .04, .05, .06
Chapter 3: Characteristics of Civilizations	2	3	6.04	SSP .01, .02, .03, .05, .06
Unit 2: Ancient Mesopotamia (c. 3500-1700 BCE)				
Chapter 4: Mesopotamia--Land Between Two Rivers	2	4	6.05, 6.06, 6.07	SSP .01, .02, .03, .04, .05, .06
Chapter 5: Mesopotamia's Growth and Achievements	2	5	6.08, 6.09, 6.10, 6.11, 6.12	SSP .01, .02, .03, .04, .05, .06
Unit 3: Ancient Egypt (c. 3000-700 BCE)	3			
Chapter 6: Geography of Ancient Egypt	3	6	6.13, 6.14	SSP .01, .02, .03, .04, .05, .06
Chapter 7: Growth and Achievements of Ancient Egypt	3	7	6.15, 6.16, 6.17, 6.18, 6.19	SSP .01, .02, .03, .04, .05, .06
Unit 4: Ancient Israel (c. 2000-500 BCE)	4			
Chapter 8: Geographical Features of Ancient Israel	4	8	6.20	SSP .01, .02, .04, .05, .06
Chapter 9: History of Ancient Israel	4	9	6.21, 6.22	SSP .01, .02, .03, .04, .05, .06
Chapter 10: The Kingdom of Israel	4	10	6.21, 6.23, 6.24	SSP .01, .02, .04, .05, .06
Unit 5: Ancient India (c. 2500-400 BCE)	5			
Chapter 11: Geographical Features of India	5	11	6.25	SSP .01, .02, .06
Chapter 12: Growth and Achievements of Ancient India	5	12	6.26, 6.27, 6.28, 6.29, 6.30	SSP .01, .02, .03, .04, .05, .06
Unit 6: Ancient China (c.2500 BCE-200 CE)	6			
Chapter 13: Geographical Features of China	6	13	6.31	SSP .01, .02, .04, .05, .06
Chapter 14: Growth and Achievements of Ancient China	6	14	6.32, 6.33, 6.34, 6.35, 6.36, 6.37, 6.38	SSP .01, .02, .03, .04, .05, .06
Unit 7: Ancient Greece (c. 800-300 BCE)	7			
Chapter 15: Ancient Greece--A Land Tied to the Sea	7	15	6.39, 6.40	SSP .01, .02, .05, .06
Chapter 16: The City-States of Athens and Sparta	7	16	6.41, 6.42, 6.43	SSP .01, .02, .03, .04, .05, .06
Chapter 17: Ancient Greece at War	7	17	6.44, 6.45, 6.50	SSP .01, .02, .04, .05, .06
Chapter 18: Elements of Greek Culture	7	18	6.46, 6.47, 6.48, 6.49	SSP .01, .02, .03, .04, .05, .06
Unit 8: Ancient Rome (c. 500 BCE-500 CE)	8			
Chapter 19: Rome's Boot-Shaped Peninsula	8	19	6.51, 6.52	SSP .01, .02, .05, .06
Chapter 20: The Roman Republic	8	20	6.53, 6.54	SSP .01, .02, .04, .05, .06
Chapter 21: The Roman Republic Becomes an Empire	8	21	6.55, 6.56, 6.57	SSP .01, .02, .03, .04, .05, .06
Chapter 22: Religion in Ancient Rome	8	22	6.58, 6.59, 6.60	SSP .01, .02, .03, .04, .05, .06
Chapter 23: The Fall of the Western Roman Republic	8	23	6.61, 6.62	SSP .01, .02, .04, .05, .06

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	SSPs Developed:
Intro: World History Introduction: The Impact of Geography				
Unit 1: East Asia (400-1500s CE)	1			
Chapter 1: Geography of East Asia	1	1	7.01	SSP .01, .02, .06
Chapter 2: Reunification Leads to the Spread of Ideas	1	2	7.02, 7.03, 7.06	SSP .01, .02, .04, .05, .06
Chapter 3: Impact of the Mongol Conquest of China	1	3	7.04, 7.05, 7.06	SSP .01, .02, .03, .04, .05, .06
Chapter 4: China during the Ming Dynasty	1	4	7.07	SSP .01, .02, .03, .04, .05, .06
Chapter 5: Early Japan	1	5	7.08, 7.09, 7.10, 7.11	SSP .01, .02, .03, .04, .05, .06
Unit 2: Byzantine Empire (400-1500s CE)	2			
Chapter 6: The Byzantine Empire	2	6	7.12, 7.13, 7.14	SSP .01, .02, .03, .04, .05, .06
Unit 3: Southwest Asia & North Africa (400-1500s CE)	3			
Chapter 7: Geography of Southwest Asia and North Africa	3	7	7.15	SSP .01, .02, .04, .05, .06
Chapter 8: Diffusion of Islam, Islamic Culture, and the Arabic Language	3	8	7.15, 7.16, 7.17, 7.18	SSP .01, .02, .04, .05, .06
Chapter 9: Rise of the Ottoman Empire	3	9	7.19, 7.20	SSP .01, .02, .03, .04, .05, .06
Unit 4: West Africa (400-1500s CE)	4			
Chapter 10: Geography of West Africa	4	10	7.21	SSP .01, .02, .04, .06
Chapter 11: Indigenous West African Spiritual Traditions	4	11	7.22, 7.25	SSP .01, .02, .03, .04, .05, .06
Chapter 12: Kingdoms Arise and Ideas Spread	4	12	7.21, 7.23, 7.24, 7.26	SSP .01, .02, .03, .05, .06
Unit 5: Middle Ages in Western Europe (400-1500s CE)	5			
Chapter 13: Geography of Western Europe in the Middle Ages	5	13	7.27	SSP .01, .02, .04, .05, .06
Chapter 14: Life in Medieval Europe	5	14	7.28, 7.29, 7.30	SSP .01, .02, .03, .04, .05
Chapter 15: William the Conqueror and the Magna Carta	5	15	7.31, 7.32, 7.33	SSP .01, .02, .03, .05
Chapter 16: The Crusades	5	16	7.34, 7.35	SSP .01, .02, .03, .04, .05, .06
Chapter 17: The Black Death	5	17	7.36, 7.37	SSP .01, .02, .03, .04, .05, .06
Chapter 18: Hundred Years War, Reconquista, and Inquisition	5	18	7.38, 7.39	SSP .01, .02, .03, .04, .05, .06
Unit 6: Early Modern Europe (1400-1700s CE)	6			
Chapter 19: The Renaissance	6	19	7.40, 7.41, 7.42, 7.43	SSP .01, .02, .03, .04, .05, .06
Chapter 20: The Protestant Reformation	6	20	7.44, 7.45, 7.46, 7.47, 7.48, 7.49	SSP .01, .02, .03, .04, .05, .06
Chapter 21: The Scientific Revolution	6	21	7.50, 7.51, 7.52	SSP .01, .02, .03, .04, .05, .06
Unit 7: Indigenous Civilizations of the Americas (400-1500s CE)	7			
Chapter 22: Geography of the Americas	7	22	7.53	SSP .01, .02, .06
Chapter 23: North American Indian Cultures	7	23	7.54, 7.55	SSP .01, .02, .03, .04, .05, .06
Chapter 24: Maya, Aztec, and Inca Civilizations	7	24	7.56, 7.57, 7.62	SSP .01, .02, .03, .04, .05, .06
Unit 8: The Age of Exploration (1400-1700s CE)	8			
Chapter 25: Motivations for European Exploration	8	25	7.58	SSP .01, .02, .04, .05, .06
Chapter 26: European Explorers	8	26	7.59, 7.60, 7.62	SSP .01, .02, .04, .05, .06
Chapter 27: Religious Influences in American Colonization	8	27	7.61, 7.62, 7.63, 7.65	SSP .01, .02, .04, .05, .06
Chapter 28: The Columbian Exchange	8	28	7.64	SSP .01, .02, .03, .04, .05, .06

Units and Chapters (Student Workbook)	Toolbox Unit	Checkpoint #	TAS Correlations:	SSPs Developed:	Complies with T.C.A. Requirements:
Unit 1: Colonization (1607-1750)	1				
Chapter 1: Settling the Colonies	1	1	8.01, 8.02, 8.03, 8.04, 8.05, 8.06, 8.07, 8.08	SSP .01, .02, .03, .04, .05, .06	
Chapter 2: Influences on Colonial Life	1	2	8.09, 8.10, 8.11, 8.12	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Unit 2: The American Revolution (1700-1783)	2				
Chapter 3: Growing Tensions with Great Britain	2	3	8.13, 8.14, 8.15, 8.16, 8.17	SSP .01, .02, .03, .04, .05, .06	
Chapter 4: The Declaration of Independence	2	4	8.18	SSP .01, .02, .03, .04, .05	T.C.A. 49-6-1028
Chapter 5: The American Revolution	2	5	8.19, 8.20	SSP .01, .02, .04, .05, .06	
Unit 3: The New Nation (1775-1800)	3				
Chapter 6: The Articles of Confederation	3	6	8.21	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Chapter 7: The U.S. Constitution	3	7	8.22, 8.23, 8.24	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Chapter 8: The Nation's First Presidents	3	8	8.25, 8.26, 8.27	SSP .01, .02, .03, .04, .05	
Chapter 9: Westward Expansion Leads to Tennessee Statehood	3	9	8.28	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Unit 4: Growth of a Young Nation (1800-1820)	4				
Chapter 10: Events That Shaped the Nation	4	10	8.29, 8.30	SSP .01, .02, .03, .04, .05, .06	
Chapter 11: The War of 1812 and Its Aftermath	4	11	8.31, 8.32, 8.33	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Unit 5: Sectionalism and Reform (1790s-1850s)	5				
Chapter 12: Growth of the South	5	12	8.34, 8.35, 8.36	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 13: Growth of the North	5	13	8.37, 8.38, 8.39, 8.40	SSP .01, .02, .03, .04, .05, .06	
Chapter 14: 19th Century Reform Movements	5	14	8.41, 8.42, 8.43	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006, 49-6-1028
Unit 6: The Jacksonian Era (1824-1840)	6				
Chapter 15: Andrew Jackson's Presidency	6	15	8.44, 8.45, 8.46, 8.47	SSP .01, .02, .03, .04, .05, .06	
Chapter 16: The Tennessee Constitution of 1834	6	16	8.48	SSP .01, .02, .04, .05	T.C.A. 49-6-1028
Unit 7: Expansion and Division of the Nation (1820s-1860s)	7				
Chapter 17: Westward Expansion	7	17	8.49, 8.50, 8.51, 8.52, 8.53, 8.54, 8.55	SSP .01, .02, .03, .04, .05, .06	
Chapter 18: Compromises over Slavery	7	18	8.56, 8.57, 8.58	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 19: Turmoil and Tensions Boil Over	7	19	8.58, 8.59, 8.60	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Unit 8: The Civil War (1860-1865)	8				
Chapter 20: Political Changes Spark a War	8	20	8.61, 8.62	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 21: The U.S. Civil War	8	21	8.63, 8.64, 8.65, 8.66	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Unit 9: Reconstruction Brings Change (1865-1877)	9				
Chapter 22: Reconstruction Plans, Amendments, and Actions	9	22	8.67, 8.68, 8.69, 8.70, 8.71, 8.73	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006
Chapter 23: Reconstruction's Impact on the Nation	9	23	8.72, 8.73, 8.74, 8.75	SSP .01, .02, .03, .04, .05, .06	T.C.A. 49-6-1006, 49-6-1028