Social Science Courses (6 credits)
1. World & Early United States History (1 credit, 9th grade)

Texts Used- Maranatha Press: The Story of Liberty by Charles C. Coffin and The Story of Liberty Study Guide, Foundation for American Christian Education: The Christian History of the Constitution of the United States Volume 1, The Princeton Review: U.S. History and Government, Kings & Queens by John Guy, Famous Men of the Renaissance & Reformation by Robert G. Shearer, The Greenleaf Guide to Famous Men of the Renaissance & Reformation by Robert G. Shearer and Cynthia A Shearer
Overview of world history from 1200AD to the 1600s AD, including exploration, and early United States history. Geography was integrated throughout the course. Grade based on answers to factual and inferential chapter study questions, an in depth research project and paper at the end of each semester, and four essays on topics studied. A brief study of the culture and history of Russia was completed before a church missions trip to Russia.

2. Ancient and Early World History (1 credit, 10th grade)

Text used- Beautiful Feet Books: Ancient History, a Literature Approach (this is a literature based history and English curriculum used for 10th grade English also), Streams of Civilization Volume I by Mary Stanton and Albert Hyma, Ancient Rome: How it Affects You Today an “Uncle Eric” book by Richard J Maybury

A history course beginning with a study of creation and evolution (which corresponded with the study of those things in Biology) and covering up through the early middle ages. The Beautiful Feet curriculum utilizes “real books” for the study of history. The curriculum calls for frequent independent research, writing several essays throughout the year, and factual & inferential study questions based on books studied. Books studied are listed under English 2. Selected chapters of Streams of Civilization were used to ensure a well rounded study, and to help the student to gain an understanding of the different viewpoints of history. During the study of ancient Rome connections were made to the modern United States system of government, and an introduction to United States government was studied. Grade based on chapter tests from Streams and unit tests from the Beautiful Feet curriculum. A brief study of the culture and history of Hungary was also completed before a family trip to Budapest.

3. Christian Theology and Old Testament History (1 credit, 10th grade)

Texts used- The Bible, The Greenleaf Guide to Old Testament History by Rob and Cyndy Shearer, God’s Priceless Women: A Bible Course for All Ages by Wanda Kennedy Sanseri, Oxford Bible Atlas, Second Edition, Know What You Believe by Paul Little, Know Why You Believe by Paul Little, God Isn’t Done With Me Yet by Sister Mary Rose McGeady, God Please Save Me by Sister Mary Rose McGeady, Angels: God’s Secret Agents by Billy Graham, Three Worlds in Conflict by Stanley A. Ellisen, Hero Tales Volume II by Dave & Neta Jackson, 40 More Days With God by Rebecca St. James

A survey course of Christian theology and Old Testament history. Geography of countries in the Middle East, Mediterranean, and some areas of Africa was integrated throughout the course corresponding to the study of the Old Testament. Several essays were written on various topics throughout the course. A research project was done on Angels at the end of the course. Sunday school and sermons were attended on a weekly basis. Pass/Fail course.

4. United States and Modern World History (1 credit, 11th grade)

Texts used- Beautiful Feet Books: United States and World History, A Literature Approach (this is a literature based history and English curriculum used for 11th grade English also), The Princeton Review: US History and Government by Tom Meltzer, Critical Thinking in United States History Books 1-4 by Kevin O’Reilly, selected titles from the Perspectives on History Series, selected titles from the A History of US series of texts by Joy Hakim, selected titles from A Basic History of the United States series by Clarence B. Carson

Supplementary text- Bob Jones University Press: United States History Second Edition,

A United States history course beginning where World & Early United States History left off, in the 1600s AD, and covering up through 1990s AD. Current events and modern world history were integrated throughout the course. The Beautiful Feet curriculum utilizes “real books” for the study of history. The curriculum calls for frequent independent research, writing several essays throughout the year, and factual & inferential study questions based on books studied. Books studied are listed under English 3. A research project was done on Harriet Beecher Stowe after the reading of Uncle Tom’s Cabin. Throughout the year documentaries and dramatic movies about topics studied were viewed. The Princeton Review book, and the critical thinking books were used ensure a well rounded study, and to help the student to gain an understanding of the different viewpoints of history. Grade based on chapter tests of the Bob Jones text, and answers to Beautiful Feet study questions.

5. Government and Economics (1 credit, 12th grade)

Texts used- Landmark’s Freedom Baptist Curriculum: United States Government, Landmark’s Freedom Baptist Curriculum: Economics, four “Uncle Eric” titles by Richard Maybury (Whatever Happened to Justice, Are You Liberal? Conservative? Confused?, Whatever Happened to Penny Candy, & The Clipper Ship Strategy), Economics in One Lesson by Henry Hazlitt, A Banker’s Confession by Gary Sanseri, Investing for the Future by Larry Burkett, Money Matters for Teens, 15-18 edition by Larry Burkett, How to Manage Your Money by Larry Burkett

A survey government and economics course. The Landmark Freedom Baptist Curriculum includes the study of many original sources, and writing essays on topics studied throughout the year. The Larry Burkett books and Economics in One Lesson will help the student to gain an understanding of real life applications of economic concepts. Grade to be based on weekly quizzes in the Landmark Freedom Baptist Curriculum books.

6. Introduction to Psychology [PSY 101] (1 credit, 12th grade)

College level course to be taken second semester of twelfth grade at Community College. Course description from college literature:

In this survey course, the student will become aware of and appreciate the various influences upon behavior. The topics covered will include, but are not limited to, the nervous system, sensation and perception, motivation, learning, emotion, and personality. Through an investigation of these areas, within a multiplicity of cultural contexts, the student will understand the diversity of the human condition.

