

Exploring Tennessee

Answer Key

Copyright © 2003 Notgrass Company

No part of this material may be reproduced in any form.
Contact Notgrass Company for additional copies.

Notgrass Company
975 Roaring River Rd.
Gainesboro, TN 38562

1-800-211-8793
notgrass.com

Note: In all lessons children will copy a Bible verse(s) from a Bible translation of the parents' choice. These are not noted in the answer key.

Lesson 1

Scrambled names of our state and neighboring states:

North Carolina	Mississippi
Kentucky	Alabama
Virginia	Georgia
Arkansas	Tennessee
Missouri	

Map of Tennessee and its neighbors: see page 3 of The Story of Tennessee

Geographic features:

- Appalachian Mountains--East Tennessee
- Central Basin--Middle Tennessee
- Clingman's Dome--East Tennessee
- Great Smoky Mountains--East TN
- Western Valley--Border of Middle and West Tennessee
- Cumberland Plateau--Border of East and Middle Tennessee
- Highland Rim--Middle Tennessee
- Unaka Mountains--East Tennessee
- Coon Creek--West Tennessee
- Wells Creek Basin--West Tennessee
- Great Valley of East Tennessee--East Tennessee
- West Tennessee Uplands--West TN
- Squatchie Valley--Border of East and Middle Tennessee
- Reelfoot Lake--West Tennessee
- West Tennessee Plain--West Tennessee
- Cedar Glades--Middle Tennessee
- Mississippi Alluvial Valley--West TN

Lesson 2

O	H	I	O	C	A	N	E	Y	F	O	R	K	A	B
F	G	N	H	P	T	C	O	L	O	R	A	D	O	S
O	B	I	O	N	E	I	H	I	W	A	S	S	E	E
R	I	L	I	N	N	K	S	H	G	H	U	J	K	Q
K	G	E	J	J	N	L	I	O	Q	W	E	C	R	U
E	S	A	K	K	E	K	O	L	D	F	G	L	H	A
D	A	M	I	S	S	I	S	S	I	P	P	I	M	T
D	N	A	K	W	S	L	F	T	A	B	C	N	N	C
E	D	Z	L	E	E	L	K	O	F	H	D	C	O	H
E	Y	O	M	R	E	M	D	N	R	I	E	H	A	I
R	O	N	N	O	J	N	F	L	E	J	F	G	S	E
D	C	U	M	B	E	R	L	A	N	D	G	H	D	F
A	O	H	O	E	B	H	G	W	C	B	E	E	C	H
N	E	A	G	D	U	C	K	E	H	K	J	K	L	N
U	E	T	K	P	F	P	H	R	B	L	R	P	S	O
B	C	C	L	L	F	K	H	A	R	P	E	T	H	B
E	D	H	P	K	A	J	J	T	O	A	D	U	O	N
A	E	I	Y	E	L	L	O	W	A	C	H	J	A	M
B	F	E	M	N	O	G	K	Y	D	D	W	O	L	F
B	F	E	M	T	E	N	N	E	S	S	E	E	L	F

Bible Rivers and Streams:

b., e., g., a., f., c., i., d., h., k., j.

Lesson 3

Scavenger Hunt, Draw state gem and rocks

Lesson 4

Draw state birds, fish, insects, and animals.

Lesson 5

State Parks:

Reelfoot, Fuller, Lebanon, Standing, Montgomery, Sycamore, Crockett, Loudon

Lesson 6

State Forests in order of size (largest to smallest):
 Natchez Trace, Chuck Swan, Prentice Cooper, Pickett, Chickasaw, Standing Stone, Cedars of Lebanon, Franklin, Bledsoe, Stewart, Lone Mountain, Scott, Lewis

Draw the State Plants.

Lesson 7

Farming answers:

d., g., b., a., l., j., c., e., l., f., h., m., k.

Draw poster.

Lesson 8

Color the animals. Draw the state seal.

Lesson 9

Game key: Gummy candies – Brock; owner’s granddaughter – Little Debbies; mother and four sons – Stokely-VanCamp; non-milk – Varallo Famous Chili; leprechaun – Kelly; double good – Double Cola; original country store – Bush Brothers; “it’s good” – Goo Goo; three-year-old daughter – Martha White; blond girl – Sunbeam; salad spread – Mrs. Grissom’s; sausage in cloth bags – Mayo’s Smoked Sausage; Murphree and Murphey – Clifty Farms – man, son, nephew – Wampler; grandfather’s recipe – Rudy’s; kitchen table – Tennessee Pride; Model T – Swaggerty’s Country Sausage; once hard to pronounce – Elm Hill Meats; Three Little Pigs – Lay Packing Company; go back to bed – American Ace; Teddy Roosevelt – Maxwell House; rented cows – Purity Dairy; first bottled in Tennessee – Coca Cola; best part of meal – JFG Coffee

Made in Tennessee – Favorite foods will vary.

Lesson 10

Drawings will vary.

God Made People answers will slightly based on the translation used:

1. fish, birds, livestock, earth, creatures
2. image
3. fill the earth.
4. animals
5. wisdom and understanding
6. children, and infants
7. man
8. the heavenly beings
9. everything
10. when I sit, when I rise, my thoughts, my lying down, and all my ways
11. a man’s spirit
12. mother's womb
13. bread alone
14. He loved the world
15. sinned
16. bow
17. bodies
18. mercy

Lesson 11

exodus - a mass departure
ancestors - those from whom a person is descended, usually further back than grandparents
theory - a supposition or conjecture
evidence - something that furnishes proof
archaeologist - a specialist in the scientific study of material remains of past human life
civilization - the culture characteristic of a particular place, usually indicating higher cultural and technological development
ceremony - a formal act or series of acts prescribed by ritual, protocol, or convention
tribe - a social group of numerous families, clans, or generations, with others who live with them (e.g., slaves, adopted strangers)
culture - the characteristic features of a particular stage of a civilization
herbalist - one that collects or grows herbs, or a herb doctor
province - an administrative district or region of a country
capital - a city serving as a seat of government
clan - a group of families claiming descent from a common ancestor united by common interest

Crossword puzzle:

Across (from top to bottom)

- 1 - Chickasaws
- 2 - Cherokees
- 3 - Chickamaugas

Down (from left to right)

- 1 - Choctaws
- 2 - Creeks
- 3 - Yuchis
- 4 - Shawnees

Lesson 12

Copy verses from the Bible.

Color picture of de Soto.

Lesson 13

1. straight
2. red and yellow earth
3. nothing
4. tanned skin
5. Cherokee men
6. Cherokee women
7. Cherokee women
8. bells on their boots

Lesson 14

Designs for Cherokee clans

Draw a poster of Psalm 22:27-28.

Lesson 15

The design spells out Overhill Cherokee.

1. Tanasi
2. Chota
3. Heptagon (seven-sided)

Draw the habitat of a black bear.

Lesson 16

b, g, d, a, h, c, k, j, e, i, f

Lesson 17

Needham
Walker
English
Loudon
Cherokee

Draw a bow and spear.

Lesson 18

1. Abraham Wood
2. Needham and Arthur
3. John Sevier
4. Tennessee, Virginia, North Carolina
5. Portyghee
6. Elizabethan
7. Christianity
8. blue and brown
9. olive or copper
10. free persons of color
11. Galician
12. Hancock
13. mountains

Color Virginia, Tennessee, and Kentucky. Put a star on the point that these three states come together.

Lesson 19

Numbers in right column: 3, 5, 6, 1, 8, 4, 7, 2

Lesson 20

1. King George III
2. Watauga River
3. Carter County
4. William Bean
5. Valentine Sevier, Sr.
6. Landon Carter
7. Daniel Boone
8. Watauga Association
9. militia
10. shoal
11. Transylvania Purchase
12. 20 million
13. Dragging Canoe
14. Fort Caswell
15. Overmountain Men

Lesson 21

- | | |
|--------------------|------------------|
| 1. Wilderness Road | 7. Buffalo |
| 2. Kentucky | 8. December 1779 |
| 3. harder | 9. Patrick Henry |
| 4. December 1779 | 10. April 1780 |
| 5. Cumberland | 11. Rachel |
| 6. Christmas | |

Draw a Middle Tennessee scene.

Lesson 22

- | | |
|-----------------------|---------------------------|
| 1. 8 | 7. Notables |
| 2. Mansker's | 8. twenty-one |
| 3. inns | 9. sixteen |
| 4. raids | 10. sixteen |
| 5. Cumberland Compact | 11. two hundred fifty-six |
| 6. Richard Henderson | 12. Davidson |

Map activity – Children should draw line from upper East Tennessee at Kingsport; through Norris Lake; down the Tennessee River through Chattanooga and across northern Alabama and then up to Paducah, Kentucky; up the Ohio to the Cumberland River (just about 1/8"); and down the Cumberland River through Clarksville to Nashville

Lesson 23

Color the Irish chain quilt pattern

Lesson 24

Lesson 25

Deut. 6:4-7 – when they sit at home, walk along the road, lie down, and get up
 Prov. 1:8 - his father's instruction
 Prov. 1:8 - his mother's teaching
 Prov. 2:1 - treasure them
 Prov. 3:1 - heart
 Prov. 3:11-12 - reproves, corrects
 Prov. 4:1-4 - his father
 Prov. 6:20-22 - continually or forever
 Prov. 15:20 - makes him glad
 Eph. 6:4 - exasperate, or provoke to anger
 Titus 2:3-5 - to love their husbands, love their children, be sensible, pure, workers at home, kind, and subject to their husbands

Paragraphs will vary.

Lesson 26

April Sevier
 Cherokee Holston
 King's Sycamore
 Ferguson Doak

Color the picture.

Lesson 27

Names in columns:

Bedford	Washington
Campbell	Wilson
Wayne	White
Clarksville	Jefferson
Jackson	Williamson
Lincoln	Knox
Hamilton	Warren
Greene	Henry
Bledsoe	Davidson
Fayette	Hardin
Cocke	Hancock
DeKalb	Franklin
Putnam	Roane
Marion	Rheatown
Marshall	Shelby
Pulaski	Montgomery
Macon	Sumner
Sevier	Rutherford
Meigs	Smith
Rhea	Morgan
Monroe	Sullivan
Bradley	Cleveland

Lesson 28

Lesson 29

1. Knox
2. Mary
3. Palisade
4. Blount
5. War
6. McClung
7. Church
8. Blount College
9. Marble
10. Hope

Lesson 30

Correct answers in order:

c, d, f, g, a, I, j, b, h, e, l, k

Lesson 31

1. Bible, rifle
2. Cummings, Doak
3. Salem
4. Lane
5. Buffalo Ridge
6. Washington
7. Methodist
8. Lambert, McKendree, Asbury

Preacher's word will vary.

Lesson 32

Across

1. camp
3. Sumner
5. denomination
7. Lexington
9. minister

Down

2. Cane Ridge
4. McGready
6. Awakening
8. baptism

Draw a picture.

Lesson 33

1. James O'Kelly, Rice Haggard, Alexander Campbell, Barton W. Stone
2. German
3. Nashville
4. Religious Society of Friends
5. Episcopal
6. James Otey
7. 1833
8. Christian Advocate, Gospel Advocate, Tennessee Baptist, Calvinistic Magazine

Draw a Tennessee background.

Lesson 34

- Ps. 19:1-2: the glory of God, the work of His hands
 Prov. 1:7--fear of the Lord
 Prov. 10:14--knowledge
 Prov. 12:1--discipline
 Prov. 13:16--a prudent man
 Isa. 11:9--the knowledge of the Lord
 1 Cor. 8:1--makes arrogant
 1 Cor. 8:1--builds up
 1 Cor. 13:2--love
 2 Cor. 2:14--Christians
 Eph. 3:19--the love of Christ
 Col. 2:2-3—Christ

Lesson 35

Completion of statements in left column:

- French Huguenot
 Univ. of Scotland
 reason
 Declaration and Address
 millennium
 The Millennial Harbinger
 Andrew Jackson
 Cane Ridge
 Last Will and Testament
 January 1, 1832
 commitment and holy living
 Nashville on Mansker's Creek

Lesson 36

- | | |
|--------------------|-----------------|
| 1. Thos. Jefferson | 9. Nashville |
| 2. \$15 million | 10. John Sevier |
| 3. France | 11. Wm. Blount |
| 4. 106,000 | 12. barter |
| 5. 423,000 | 13. specie |
| 6. Knoxville | 14. Nashville |
| 7. Murfreesboro | 15. M. Lewis |
| 8. Kingston | |

Color Meriwether Lewis.

Lesson 37

- | | |
|--------------|--------------|
| 1. British | 7. Panic |
| 2. Tecumseh | 8. slaves |
| 3. Willie | 9. home |
| 4. Creeks | 10. iron |
| 5. Horseshoe | 11. Madrid |
| 6. Grundy | 12. Reelfoot |

Remaining words:

Tennessee got its nickname, "The Volunteer State," because so many men volunteered to fight in the War of 1812.

Lesson 38

- | | |
|----------------|--------------------|
| 1. Scots-Irish | 6. Rachel |
| 2. school | 7. Kentucky |
| 3. died | 8. doctor |
| 4. head | 9. Representatives |
| 5. Ireland | 10. January |

Phrase at bottom: Old Hickory

Draw a picture of young Andrew Jackson.

Lesson 39

1. Senator
2. Kentucky
3. A. Jackson
4. J. Q. Adams
5. democracy
6. a barbarian
7. hypocritical
8. seventh
9. Rachel Jackson
10. King Mob
11. John Calhoun
12. Sam Houston
13. The Hermitage
14. James K. Polk

Draw people in front of the Hermitage

Color Andrew Jackson.

Lesson 40

- Rom. 12:10--Be devoted to one another; give preference to one another
 Rom. 12:15--Rejoice with those who rejoice and weep with those who weep
 Rom. 15:1-3--Bear with others and seek to please your neighbor
 Rom. 15:7--Accept one another
 Gal. 5:13-15--Serve one another, love your neighbor as yourself
 Eph. 4:25--Speak the truth to one another
 Eph. 4:26--Don't stay angry with others
 Eph. 4:28--Give to those who have need
 Eph. 4:29--Speak only what is upbuilding for the moment

Lesson 41

1. Dearborn
2. Calhoun
3. England
4. Old Hop
5. Canoe
6. Bluffs
7. Kingston

Draw a stream and Tennessee hills.

Lesson 42

C	A	Q	Z	S	H	A	W	N	E	E	P	D	O	C	E	M	C	P	J
H	S	W	X	Q	C	R	E	E	K	J	O	R	V	H	N	E	H	O	A
I	O	V	E	R	T	I	S	A	D	K	I	A	E	O	C	M	O	W	C
K	N	E	S	E	R	O	T	D	F	L	U	G	R	T	A	O	H	P	C
K	A	R	H	K	E	N	T	U	C	K	Y	G	T	A	O	H	T	T	S
A	N	E	O	S	D	P	E	J	Z	Z	Y	I	O	B	T	I	A	A	O
S	C	W	S	A	S	O	N	O	F	X	T	N	N	F	A	S	W	N	P
A	Y	I	H	C	T	C	N	H	C	C	R	G	S	O	Z	T	C	E	N
A	W	N	O	A	I	A	E	N	K	V	E	L	A	R	P	E	H	S	U
B	A	C	N	J	C	H	S	S	S	B	J	K	M	T	O	C	I	K	I
L	R	H	E	E	K	O	S	M	A	L	A	B	A	M	A	U	C	I	C
U	D	E	C	W	S	N	E	I	L	A	C	J	C	I	I	M	K	M	H
F	S	S	V	E	Y	T	E	T	S	P	K	H	A	M	U	S	A	O	A
F	H	T	L	B	Y	A	P	H	G	A	S	G	N	S	Y	E	S	A	S
S	H	E	L	B	Y	S	Q	S	H	C	O	F	O	V	T	H	A	B	E
H	O	R	S	E	S	H	O	E	B	E	N	D	E	C	R	G	W	C	D
G	S	A	C	A	J	A	W	E	A	H	W	D	N	X	E	F	S	X	E

Lesson 43

- Gal. 3:26-29--All Christians are brothers in Christ and one in Christ
 Gal. 5:22-23--treat others with the fruit of the Spirit: love, patience, kindness, etc.
 Eph. 2:11-22--Christ has made Jews and Gentiles one new man, fellow-citizens and members of God's household
 Jas. 2:1-13--Do not play favorites; love your neighbor; show mercy
 2 Pet. 1:5-7--Show brotherly kindness and love

Color the Cherokee on the Trail of Tears.

Lesson 44

- | | |
|-------------|----------------|
| Green: | Red: |
| Kingfisher | Nanye-hi |
| Betsy | Attakullakulla |
| Chota | Dragging Canoe |
| Bryant Ward | refuge |
| black slave | Creeks |
| prisoners | chiefs |
| orphans | South Carolina |
| queen | Catherine |
| Pocahontas | Five Killer |
| Ocoee River | Long Island |

Lesson 45

Copy the symbols given which come from the Cherokee syllabary

Lesson 46

1. God
2. In the hollow of His hand
3. The span of His hand
4. The mountains
5. A good measure, running over
6. The length, breadth, height, and depth of the love of Christ
7. Accurate and honest weights
8. Accurate weights
9. From the Lord

Lesson 47

- | | |
|----------------|------------------|
| Down | Across |
| 2. Appalachian | 1. Mississippi |
| 4. general | 3. Revolutionary |
| 6. squatter | 5. land |
| 8. Tennessee | 7. private |
| 10. grounds | 9. descendants |

Lesson 48

Lesson 49

Color your home county red and those that border it blue. Write the name of your county and those that border it.

Lesson 50

Draw a Leviticus 19:35-36 poster.

- French and Indian
- Rock Castle
- Edwin Hickman
- Engineers

Lesson 51

Draw a picture of a boat.

Lesson 52

1. Avery Trace
2. Peter Avery
3. a state lottery
4. the United States
5. stagecoach roads
6. turnpikes
7. Great Valley
8. Natchez Trace

Paragraphs will vary.

Lesson 53

- car
- 1842
- steam
- Sumner
- Memphis
- terminal
- connected
- government
- Chattanooga

Lesson 54

- mill - a building or collection of buildings with machinery that makes things by repeating the same motions
- spindle - a round stick with tapered ends used to form and twist yarn or thread in spinning
- yarn - a continuous strand of fibers used to make cloth
- batting - layers of raw cotton or wool used for lining quilts
- iron - a heavy metal found in ore in igneous rocks
- forge - a shop with a furnace where metal is heated and shaped
- salt-peter--potassium nitrate or sodium nitrate
- charcoal - a piece of carbon, often made from heated wood
- sulfur - a nonmetallic element

Lesson 55

1. obey
2. masters
3. men
4. Thessalonians
5. vineyard
6. talents
7. wages
8. wicked
9. hired
10. father

Lesson 56

Completion of statements in left column:

1. 1796
2. white men and free back men owning a certain amount of property
3. the value of the land to be taxed
4. 99
5. one-third the number of representatives
6. the Supreme Court
7. Grand Division of the state
8. county sheriff
9. Robert McEwen
10. vote
11. William Carroll
12. but sin is a reproach to any people.”

Lesson 57

Draw a picture of the state capitol.

Lesson 58

Stephen Austin	San Jacinto
slave state	Mexico
Santa Anna	Cerro Gordo
independence	Destiny
Alamo	

Color Tennessee red, Texas blue, Arkansas yellow, Oklahoma yellow, Mississippi orange, Louisiana orange

Lesson 59

Roman numerals in column of boxes:

III.	VI.
IV.	I.
V.	II.

Color President James K. Polk.

Lesson 60

- | | |
|-----------------|---------------|
| 1. Greene | 10. Texas |
| 2. Three | 11. Virginia |
| 3. Lawrenceburg | 12. Teacher |
| 4. Obion | 13. Governor |
| 5. Creek | 14. Oklahoma |
| 6. Colonel | 15. Remember |
| 7. Hunting | 16. President |
| 8. Coonskin | 17. Houston |
| 9. Cherokee | |

Draw Sam Houston’s schoolhouse.

Lesson 61

- | | |
|-----------|------------|
| Down | Across |
| 1. gospel | 2. poverty |
| 3. rich | 4. poor |
| 5. faith | 6. widow |
| 7. riches | 8. harvest |

Color the ruling class and the middle class and poor white pictures.

Lesson 62

- | | |
|------------------------------|------------------------|
| 1. manumission, emancipation | 8. Memphis, Nashville |
| 2. Jamestown | 9. Elihu Embree |
| 3. cotton | 10. Methodist, Baptist |
| 4. plantation | 11. The Liberator |
| 5. Middle, West | 12. Nat Turner |
| 6. freed | |
| 7. 24.8 | |

Color the slavery picture.

Lesson 63

Write a story

Lesson 64

- | | |
|-------------------------|--------------|
| 1. abolitionist | 8. Haiti |
| 2. Underground Railroad | 9. churches |
| 3. Compromises | 10. Baptist, |
| 4. Colonization | Methodist, |
| 5. Liberia | Episcopal |
| 6. Nashoba | 11. states |
| 7. Frances Wright | 12. nation |

Lesson 65

- | | |
|--------------------|-------------------|
| 1. Republican | 8. Mexican War |
| 2. Douglas | 9. South Carolina |
| 3. Kentucky | 10. Isham Harris |
| 4. John Bell | 11. Fort Sumter |
| 5. Abraham Lincoln | 12. volunteers |
| 6. New England | 13. secede |
| 7. 1812 | |

Color picture of the battle at Fort Sumter.

Lesson 66

- Matt. 5:21--murder and killing
Matt. 5:22--being angry
Matt. 5:23--altar
Matt. 5:24--being reconciled to your brother
Matt. 18:21--forgive his brother
Rom. 12:17--do evil to them
Prov. 20:22--wait for the Lord
Luke 10:25-28--as myself
Eph. 4:26--before the sun goes down

Lesson 67

1. Mississippi River
2. Fort Henry
3. Cumberland
4. "Unconditional Surrender" Grant
5. Memphis
6. Andrew Johnson
7. church
8. Fort Pillow
9. Memphis
10. Stones River
11. Emancipation Proclamation

Color pictures of Fort Donelson and Shiloh battles.

Lesson 68

Write a newspaper story.

Lesson 69--Color the picture

Lesson 70

- | | |
|----------------|---------------|
| 1. Smyrna | 9. slave |
| 2. Nineteen | 10. Tennessee |
| 3. Confederate | 11. Massacre |
| 4. Lee | 12. Wizard |
| 5. spies | 13. spies |
| 6. mother | 14. prison |
| 7. Hero | 15. cotton |
| 8. Chapel | |

"If I have to die, I will do so feeling that I am doing my duty to God and my country." Sam Davis

Lesson 71

Write a letter home.

Lesson 72

- | | |
|------------|-------------|
| 1. economy | 5. Richmond |
| 2. market | 6. dollars |
| 3. bridges | 7. freedom |
| 4. crop | 8. Fisk |

Lesson 73

West Point--The training academy of the U.S. Army, in upstate New York
secession--Withdrawing, especially Southern states leaving the Union
Union--The United States; the American states banded together
draft--requiring men of a certain age to serve in the army.
treason--betraying or working against one's country
bond--a payment that one charged with a crime makes to a court promising to appear for trial in return for being freed from jail

Lesson 74

Harris

1. Tullahoma
2. secession
3. volunteers
4. Mexico, England, Memphis
5. senate

Maury

1. navigation
2. Williamson
3. textbook
4. Confederate
5. Gulf Stream
6. Atlantic
7. Pathfinder

Polk

1. Military
2. Jefferson Davis
3. Episcopalian
4. Confederate
6. Louisiana
7. South
8. Shiloh, Stones, Chickamauga
9. Georgia

Lesson 75

Matt. 26:36-39--prayed
Acts 16:23-25--sang hymns and prayed
Acts 5:40-42--rejoiced
Genesis 50:15-21--trusted God and was kind
Hebrews 13:5-6--helper
Ps. 46:1--present
John 16:33--overcome
2 Cor. 1:4—comfort

Draw an illustration or write paragraphs.

Lesson 76

- | | |
|-------------------|-------------------|
| 1. Reconstruction | 7. preacher |
| 2. Lincoln | 8. constitution |
| 3. Johnson | 9. poll tax |
| 4. Republicans | 10. carpetbaggers |
| 5. Unionists | 11. scalawags |
| 6. Brownlow | |

Lesson 77

Color picture of President Andrew Johnson.

Order of symbols in right column: %, !, #, *, ~, &, ?, \$, @

Lesson 78

1. Freedmen's Bureau--A government program to help blacks
2. sharecropper--A farmer who used the landowner's land, paid with share of crop
3. Ku Klux Klan--A secret group of whites who opposed blacks and Republicans
4. Prejudice--The attitude of prejudging.
5. Discrimination--The action of favoring one group or person ...
6. Segregation--The policy of keeping races separate
7. Jim Crow laws--Laws aimed at blacks that treated them in an unkind way
8. Sampson Keeble--The first black person elected to the TN legislature
9. Ida Wells--A Memphis woman who challenged "separate but equal"
10. Benjamin Singleton--"Father of the Black Exodus"
11. Clinton Fisk--Director of Freedmen's Bureau who helped start Fisk Univ.

Color picture of former slaves.

Lesson 79

- Ps. 37:21--borrow and do not pay back
- Ps. 37:21, 26--give generously
- Ps. 112:5-6--good will come to him, will be remembered and never shaken
- Prov. 11:15--No!
- Prov. 22:7--borrower becomes a servant
- Matt. 5:42--do not turn away
- Matt. 18:23-35--kindly
- Matt. 18:23-35--harshly
- Luke 6:34-35--expect nothing in return
- Luke 7:40-50--the way the woman treated Him
- Phile. 18-19--repay Onesimus' debt
- Rom. 13:8--love

Lesson 80

Draw Andrew Johnson's home.

Lesson 81

- | | |
|----------------|----------------|
| Down | Across |
| 2. million | 1. Cola |
| 4. Central | 3. Australia |
| 6. Chattanooga | 5. plantations |
| 8. track | 7. copper |
| 10. Louisville | 9. Casey |

Write paragraph.

Lesson 82

Brothers in the Bible Game Key -- Joseph and Benjamin; James and John; Peter and Andrew; Cain and Abel; Moses and Aaron; Shem and Ham; Isaac and Ishmael; Manasseh and Ephraim; Jacob and Esau; Hophni and Phineas; Eliab and David; Absalom and Solomon

Lesson 83

- | | |
|------------------|-------------------|
| 1. congregations | 4. Sunday Schools |
| 2. Convention | 5. Prohibition |
| 3. social gospel | 6. Tabernacle |

Lesson 84

Lesson 85

- | | |
|---------------|-----------------|
| 1. Chicago | 6. Parthenon |
| 2. railroads | 7. pyramid |
| 3. Civil War | 8. W. Creighton |
| 4. 1897 | 9. Bob Taylor |
| 5. Hull House | |

Draw people in front of the Parthenon.

Lesson 86

Draw a picture of the state flag.

Lesson 87

- | | |
|---------------|----------------|
| 1. alcohol | 5. Patterson |
| 2. Harriman | 6. Hooper |
| 3. wet or dry | 7. Prohibition |
| 4. Carmack | |

Lesson 88--Right column

- 3-Rebekah
- 5-Jochebed
- 7-Ruth
- 1-Eve
- 4-Leah and Rachel
- 8-Hannah
- 2-Sarah
- 12-Martha and Mary
- 13--a poor widow
- 6-Deborah
- 14-Mary Magdalene
- 11-Peter's mother-in-law
- 12-Mary
- 15-Dorcas
- 9-Elizabeth

Draw the woman's children.

Lesson 89

- | | |
|---------------------|------------------|
| 1. old paths | 6. Pentecostal |
| 2. Religious Census | 7. Kansas |
| 3. Tennessee | 8. Memphis |
| 4. David Lipscomb | 9. Charles Mason |
| 5. Gospel Advocate | 10. Cleveland |

Lesson 90

- | | |
|---------------------|-------------------|
| 1. Great War | 6. Old Hickory |
| 2. African-American | 7. Lawrence Tyson |
| 3. Gleaves | 8. Alvin C. York |
| 4. Caperton | 9. York Institute |
| 5. Millington | |

Lesson 91

Lesson 92

- | | |
|-------------------|---------------|
| 1. John Dennis | 7. Russia |
| 2. Kodak | 8. KDKA |
| 3. books | 9. rocket |
| 4. aluminum | 10. Lindbergh |
| 5. electricity | 11. cars |
| 6. North Carolina | |

Lesson 93

- Gen. 1:1--God
- Gen. 1:3-5--First
- Gen. 1:6-8--Second
- Gen. 1:9-13--Third
- Gen. 1:9-13--Third
- Gen. 1:14-19--Fourth
- Gen. 1:20-23--Fifth
- Gen. 1:24-25--Sixth
- Gen. 1:26-31--Sixth
- Gen. 2:1-3--Seventh
- Psalm 95:6--kneel
- Psalm 104--still working
- Eccles. 12:1--in the days of our youth
- John 1:1-3, 10--All things were made through Him
- Romans 1:20--His invisible qualities
- Heb. 11:13--what was not visible

Lesson 94

- | | |
|-------------|--------------|
| Across | Down |
| 1. Darrow | 1. Dayton |
| 3. Rhea | 2. Christian |
| 5. Bryan | 4. Butler |
| 7. Inherit | 6. Monkey |
| 9. creation | 8. Chicago |

Color symbols of the American justice system.

Draw picture of person God used to write the Bible.

Lesson 95

- | | |
|---------------|------------|
| 1. political | 7. Kellar |
| 2. Tweed | 8. Gore |
| 3. crime | 9. Lea |
| 4. Democratic | 10. Howse |
| 5. Crump | 11. Horton |
| 6. insurance | |

Quotation from Luke 12:15: "Beware, and be on your guard against every form of greed."

Lesson 96

- a. Eccles. 5:10--Someone who loves money will not be satisfied with it.
- b. Prov. 3:9-10--Honor the Lord with your wealth and your firstfruits, so you will have plenty.
- c. Prov. 11:4--Riches do not help in the day of wrath.
- d. Matt. 13:18-23--Wealth is deceitful.
- e. Mark 6:7-13--The twelve were to take no money with them.
- f. 1 Tim. 3:1-3--An elder is to be free from the love of money.
- g. 1 Tim. 6:10--The love of money is the root of all kinds of evil.
- h. 1 Tim. 6:17--Those who are rich should trust God and not their wealth.
- i. James 5:1-6--The rich would be miserable.

Lesson 97

- | | |
|-------------------------------|-----------------------|
| 1. Tennessee Valley Authority | 9. Lock |
| 2. Norris Dam | 10. Floods |
| 3. Hydroelectricity | 11. George Washington |
| 4. Greenbelt | 12. Japan |
| 5. Milk plant | 13. Polaroid |
| 6. Coal | 14. Citizenship |
| 7. Navigation | 15. Jesse Owens |
| 8. Barges | |

Lesson 98

- | | |
|-----------------------|--------------|
| 1. Alphabet soup | 4. Million |
| 2. Conservation Corps | 5. Airports |
| 3. Single males | 6. Hatch Act |

Lesson 99

Order of numbers in right column:
3, 5, 6, 1, 9, 2, 7, 10, 4, 8, 12, 11, 13

Lesson 100

Draw a mini-mural of Tennessee History.

Lesson 101

- | | |
|-------------|-------------|
| Across | Down |
| 2. civilian | 1. Dictator |
| 4. Allies | 3. Italy |
| 6. Hitler | 5. military |
| 8. Japan | 7. Hawaii |
| 10. Germany | |

Lesson 102

- | | |
|------------------------|---------------------------|
| 1. Atlantic | 6. Hiroshima and Nagasaki |
| 2. submarines | 7. cold war |
| 3. D-Day | 8. Tennesseans |
| 4. Battle of the Bulge | 9. POW |
| 5. surrendered | 10. Honor |

Lesson 103

- | | |
|--------------------|----------------|
| 1. Gordon Browning | 7. recruit |
| 2. military base | 8. Germany |
| 3. Fort Campbell | 9. balloons |
| 4. governor | 10. Millington |
| 5. general | 11. pilots |
| 6. Camp Forrest | |

Lesson 104

Order of symbols down the right column:
#, \$, =, !, @, +, 9, (, %, ?, *, &, 4, ^, {

Lesson 105

Ps. 100:2--with gladness
Matt. 20:20-28--to serve and to give His life as a ransom for many
Matt. 25:31-46--feeding, giving something to drink, clothing, inviting in, visiting in prison, etc.
Matt. 26:6-13--she served Him, and it would be told wherever the gospel is preached
John 12:20-25--by losing your life in serving Christ
Acts 6:1-7--to serve tables
Acts 9:36-43--deeds of kindness
Rom. 12:13--meeting the needs of saints, practicing hospitality
Rom. 12:20--give him something to eat and drink
1 Tim. 5:9-10--hospitality, served the church, helped those in distress
Titus 2:3-5--teaching younger women

Draw poster.

Lesson 106

- | | |
|--------------------|-------------------|
| 1. atomic | 9. weapon |
| 2. Oak Ridge | 10. Japan |
| 3. Anderson | 11. Oak Ridge |
| 4. Harry Truman | 12. bomb |
| 5. attack | 13. janitor |
| 6. reactor | 14. surrender |
| 7. pilots | 15. fence |
| 8. Albert Einstein | 16. demonstration |

Manhattan Project

Lesson 107

1. Cordell Hull
2. United Nations
3. J. Percy Priest
4. Cornelia Fort
5. Battle of Athens
6. Gordon Browning
7. Prentice Cooper
8. Jim Nance McCord

Lesson 108

1. army--an organized body of people trained for war
2. navy--a nation's ships of war and their crews
3. Marines--soldiers serving in close association with the navy
4. recruit--a newly enlisted or drafted member of the armed forces
5. induction--the way a civilian is taken into the armed forces
6. maneuvers--training exercises for the armed forces
7. training--preparing by practice
8. corps--an organized subdivision of the military
9. KP--kitchen patrol; work in the kitchen for the armed forces
10. FBI--Federal Bureau of Investigation
11. headquarters--the administrative center of an operation
12. company--a military unit usually having a headquarters and two platoons
13. stationed--assigned to a position of duty

Draw USO poster.

Lesson 109

Order of numbers down the right column:

3, 5, 6, 1, 8, 2, 10, 12, 7, 4, 13, 14, 11, 9

Lesson 110

- | | |
|-----------------------|------------------------|
| 1. Operation Overlord | 5. Paris |
| 2. France | 6. Battle of the Bulge |
| 3. Werner von Braun | 7. Germany |
| 4. foxhole | 8. Eisenhower |

Lesson 111

- | | |
|-------------------------|-----------------|
| 1. communists | 6. televisions |
| 2. MacArthur | 7. Soviet Union |
| 3. cease-fire | 8. Anderson |
| 4. Communism | 9. Baby Boomers |
| 5. Norman Vincent Peale | |

Lesson 112

- | | |
|---------------|---------------------|
| 1. convention | 7. Frank Clement |
| 2. amendments | 8. Buford Ellington |
| 3. governors | 9. Estes Kefauver |
| 4. veto | 10. Albert Gore Sr. |
| 5. poll tax | 11. Democrats |
| 6. voters | 12. authority |

Lesson 113

Draw a scene of blacks and whites together.

Lesson 114

- | | |
|-------------------|---------------|
| 1. Clinton | 7. integrated |
| 2. Mahatma Gandhi | 8. Montague |
| 3. violent | 9. marches |
| 4. sit-in | 10. boycott |
| 5. Highlander | 11. society |
| 6. Rosa Parks | |

Civil Rights

Lesson 115

1. Eccles. 4:4-6--envy of neighbors
2. 1 Tim. 2:1-2--pray for leaders
3. Psalm 4:8--lie down and sleep
4. Ps. 119:165--those who love God's law
5. Isaiah 9:6--Wonderful Counselor, Mighty God, Everlasting Father
6. John 14:27--peace; troubled
7. John 20:19-- "Peace be with you!"
8. Phil. 4:13--in every circumstance
9. 1 Tim. 6:6--godliness with contentment

Color record label and Elvis' coat.

Lesson 116

- | | |
|---------------------|------------------|
| 1. Baker vs. Carr | 7. Republican |
| 2. census | 8. Bill Brock |
| 3. Confederacy | 9. Winfield Dunn |
| 4. Ross Bass | 10. U.S. Senate |
| 5. Scott County | 11. L. Alexander |
| 6. Howard Baker Jr. | 12. 1972 |

Lesson 117

1. Knoxville
2. A. W. Willis Jr.
3. Dr. Dorothy Brown
4. tournament
5. Perry Wallace
6. Martin Luther King Jr.
7. strike

List will vary.

Lesson 118

- | | |
|---------------|-----------------|
| 1. Vietnam | 8. college |
| 2. Communists | 9. cease-fire |
| 3. democratic | 10. Davis |
| 4. Kennedy | 11. Memorial |
| 5. Johnson | 12. Tennesseans |
| 6. 542,000 | 13. prisoner |
| 7. Television | 14. poem |

6	7	5	4	8	9	3	2	A	Z	M	X	C	C	O	L	L	E	G	E
2	4	6	8	9	7	5	3	1	Z	E	C	V	B	N	M	X	L	K	W
D	E	M	O	C	R	A	T	I	C	M	A	V	S	P	O	E	M	Q	T
A	E	R	T	Y	U	I	O	P	P	O	L	I	K	J	H	G	F	D	E
V	Q	5	4	2	0	0	0	0	T	R	R	K	E	N	N	E	D	Y	G
I	D	F	G	H	J	K	L	L	I	I	Q	T	A	S	D	F	G	H	N
S	0	9	6	3	1	4	8	2	S	A	W	N	P	O	I	U	Y	T	E
Z	X	J	O	H	N	S	O	N	O	L	C	A	V	B	N	M	L	K	S
Z	X	C	V	B	N	M	Q	W	N	C	O	M	M	U	N	I	S	T	S
C	E	A	S	E	-	F	I	R	E	E	R	T	Y	U	I	O	P	L	E
Z	X	C	V	B	N	M	Q	W	R	L	K	J	H	G	F	D	S	A	A
Z	X	T	E	L	E	V	I	S	I	O	N	Q	W	E	R	T	Y	U	N
Q	A	Z	X	S	W	E	D	C	V	F	R	T	G	B	N	H	Y	U	S

Lesson 119

Order of letters in right column:

C, F, G, I, J, A, B, K, E, D, H

Lesson 120

- | | |
|--------------------|--------------------|
| 1. Eisenhower | 6. Tullahoma |
| 2. autobahns | 7. comm. college |
| 3. interstates | 8. Buford Pusser |
| 4. Federal Express | 9. Walking Tall |
| 5. Phoebe Omlie | 10. nuclear energy |

Lesson 121

Draw a car.

Lesson 122

Top row: Drawings of ark, camel, pyramid.
 Second row: Drawings of chariot, path through Red Sea. Last space – write Moab and Bethlehem.
 Third row: Drawing of pyramid. Middle space – write Jerusalem. Last space – the boat, their father.
 Fourth row: Sea of Galilee, donkey, horse

Lesson 123

Down

1. Families
3. Maryville
5. University
7. TennCare
9. Illinois

Across

2. Republican
4. Weakley
6. income
8. Education
10. Sunshine

Lesson 124

- | | |
|--------------------|------------------|
| 1. Stanley Cohen | 6. Peter Doherty |
| 2. Clifford Shull | 7. Cordell Hull |
| 3. James Buchanan | 8. dynamite |
| 4. Sweden | 9. Nobel Prize |
| 5. Earl Sutherland | 10. decide |

Nobel Prize

Color pictures.

Lesson 125

- | | |
|------------------|------------------|
| 1. Jake Butcher | 7. Fort Campbell |
| 2. Paris | 8. Jane Eskin |
| 3. China | 9. Martha Craig |
| 4. Ronald Reagan | Daughtrey |
| 5. Alex Haley, | 10. Fred |
| Minnie Pearl | Thompson, Bill |
| 6. Desert Storm | Frist |

Lesson 126

Three branches: legislative, executive, judicial (light gold)
Two groups: Senate, House of Representatives (light gold)
Number of governors: 1 (light beige)
Gets the bill: governor (dark gold)
House districts: 99 (light beige)
Function of General Assembly: to pass laws (light gold)
Minimum age for House: 21 (light beige)
County names: Cheatham, Maury, Rutherford, Shelby, Robertson, Putnam, Wilson (light beige)
Years in Senate term: 4 (light beige)
Money document: budget (light beige)
Years in House term: 2 (light beige)
Where state money is from: gasoline tax (light gold)
Salary of legislator: \$16,500 (light gold)
Minimum age for Senate: 30 (light beige)
Senate districts: 33 (light beige)

Lesson 127

Order of letters in right column:

c, e, a, h, j, b, d, g, f, i

Lesson 128

Names in the blanks in the two columns:

Brown	Brown
Roberts	Cox
Marks	Buchanan
Taylor	Sevier
Hawkins	McMinn
Johnson	Blanton
Alexander	Patterson
Roane	McWherter
Peay	Brown
Hooper	Cannon
McMillin	Turney
Dunn	Caruthers
Senter	Taylor
Sundquist	Houston
Ellington	Rye
Clement	Blount
Browning	Campbell
Horton	Bate
McAlister	Carroll
Harris	Brownlow
Frazier	Hall
Porter	Cooper
Polk	Trousdale
Jones	Blount
McCord	

Lesson 129

judge--presiding officer of a court
court--a chamber or other place for the administration of justice
misdemeanor--a crime less serious than a felony
trial--the formal examination before a tribunal of a civil or criminal issue
attorney--a lawyer
case--a suit or action in law or equity
defendant--a person required to make an answer in a legal action or suit; the person accused of wrong
prosecutor--one who pursues a case in court on behalf of the state
criminal--one who has committed a crime
jury--a group of people who decides the result of a trial
chancellor--a judge in a court of chancery or equity
violation--infringement, transgression

Lesson 130

E	A	W	J	B	A	B	Y	L	O	N	P	L	M	N
M	E	B	E	C	A	P	E	R	N	A	U	M	J	K
M	J	E	R	I	C	H	O	E	P	H	E	S	U	S
A	P	R	U	R	D	A	M	A	S	C	U	S	R	Y
U	H	E	S	U	S	A	A	N	T	I	O	C	H	C
S	I	A	A	T	H	E	N	S	E	R	J	O	W	H
T	L	G	L	B	N	H	B	Y	J	O	R	E	E	A
Q	I	B	E	T	H	L	E	H	E	M	P	I	E	R
T	P	G	M	B	Y	H	T	N	N	E	P	N	U	J
Q	P	T	R	O	A	S	H	A	D	E	A	T	O	K
B	I	Y	T	R	F	I	S	Z	C	D	E	H	W	S
R	F	R	V	B	G	D	A	A	T	Y	U	J	K	L
M	N	E	B	V	C	O	I	R	A	S	D	F	G	H
M	N	B	V	C	X	N	D	E	A	S	D	F	G	H
C	A	E	S	A	R	E	A	T	P	O	I	U	Y	T
M	N	B	V	C	X	Z	A	H	Q	W	E	R	T	Y

Lesson 131

Color the state tartan.

Lesson 132

Numbers in the right column:

8, 3, 4, 9, 5, 1, 6, 10, 2, 7

Lesson 133

- | | |
|-----------------|---------------|
| 1. Appalachians | 5. bluegrass |
| 2. Scots-Irish | 6. clogging |
| 3. stereotype | 7. buck dance |
| 4. culture | |

Lesson 134

A	W	E	R	S	H	S	I	N	A	I	E	U	I	O	T
Z	R	T	Z	I	I	H	O	R	E	B	V	L	W	S	X
X	R	T	A	Y	S	E	I	R	P	F	E	A	E	D	C
C	T	T	L	O	N	P	H	R	H	G	R	C	N	O	I
V	T	A	M	N	E	H	O	S	R	H	E	O	O	Y	I
B	G	B	O	G	B	E	O	T	O	B	M	N	P	R	O
Y	I	O	N	H	O	R	D	U	N	A	O	T	P	S	P
A	L	R	F	E	H	J	P	V	C	A	R	M	E	L	A
B	E	G	E	R	A	Z	I	M	A	L	I	I	R	T	B
C	A	B	B	M	L	G	A	A	S	H	A	Z	A	U	C
D	D	A	A	O	A	K	H	W	B	E	H	A	Z	H	D
B	E	A	L	N	K	L	E	X	C	R	I	R	I	E	B
C	D	L	Z	E	M	A	R	A	I	M	J	L	M	L	C
A	P	A	R	A	N	M	E	Y	D	O	L	I	V	E	S
B	C	H	Z	I	O	N	S	Z	E	N	K	M	Q	N	V
G	I	L	B	O	A	O	Q	S	A	M	A	R	I	A	W

Lesson 135

Write the story of your family's life in Tennessee.

Lesson 136

1. hunting licenses
2. fishing
3. Athletic
4. Robert Neyland
5. Johnny Majors
6. Tennessee State
7. Cumberland
8. Tennessee Titans

Color people enjoying sports.

Lesson 137

- | | |
|----------------------|---------------------|
| 1. Summitt (orange) | 4. Baseball (bat) |
| 2. Olympics (red) | 5. NASCAR (green) |
| 3. Basketball (blue) | 6. Rudolph (purple) |

Q	N	P	T	E	Q	W	E	R	T	R	T	Y	U	R	Q	W	B	R	F
A	A	L	G	D	P	O	I	S	T	R	E	W	S	U	G	F	A	J	H
Z	S	M	B	C	O	K	M	U	U	H	N	B	H	D	T	G	S	Y	G
X	C	K	N	V	O	L	Y	M	P	I	C	S	R	O	O	T	E	R	E
S	A	O	H	F	E	W	R	M	E	D	C	G	F	L	K	G	B	F	V
W	R	I	Y	R	D	S	F	I	U	I	J	H	V	P	M	B	A	V	C
E	R	J	B	A	S	K	E	T	B	A	L	L	B	H	N	V	L	V	C
D	F	N	U	H	C	X	V	T	B	G	F	E	H	Y	J	F	L	E	V

Color boys playing marbles.

Lesson 138

Clues to answers down right column:

- Cash--prison life
- Arnold--"Tennessee Plowboy"
- Williams--25,000 at funeral
- Ford--"Sixteen Tons"
- Cline--Carnegie Hall
- Flatt--partner with Earl Scruggs
- Atkins--best guitar player
- Lynn--Grand Ole Opry at 16
- Bailey--Harmonica player
- Tubb--record store

Lesson 139

- | | |
|--------------|----------------|
| Down | Across |
| 1. Jars | 1. Jordonaires |
| 3. Handy | 2. Perkins |
| 5. Beale | 4. Skyline |
| 7. Lee | 5. Boone |
| 8. Dove | 6. Knoxville |
| 9. McCartney | |

Lesson 140

Ex. 15:1--Moses and the Israelites
Ex. 15:1-19--Moses
Ex. 15:1-19--The Lord had brought them out of Egypt and defeated the Egyptians
Ex. 15:20-21--Went out with timbrels and dancing
1 Sam. 2:1-10--Hannah
Judges 5--Deborah and Barak
Ps. 104:33--As long as he lives
Ps. 146-150--Praise the Lord!
Mark 14:17-26--Jesus and the disciples
Luke 1:46-55--The angel had told her that she was going to bear the baby Jesus.
Acts 16:25-26--Paul and Silas
Acts 16:25-26--hymns of praise to God
Col. 3:16--psalms, hymns, spiritual songs

Lesson 141

1. Al Smith
2. Herbert Hoover
3. membership
4. Traditional
5. Baptist, Sunday School
6. Baptists
7. Mennonites, Amish
8. colleges

Lesson 142

1. David Crockett
2. Knoxville
3. Memphis
4. McMinnville
5. Agrarians
6. Pulitzer Prize
7. Roots
8. Cutter Gap
9. Peabody
10. Presbyterian Church

Lesson 143

1. WSM
2. WNOX
3. Memphis
4. Polly Bergen
5. Dinah Shore
6. Danny Thomas
7. Wink Martindale
8. Oprah Winfrey

Lesson 144

1. \$21,000
2. Dell Computers
3. Federal Express
4. HCA Healthcare
5. Holiday Inn
6. Magic Chef
7. Schering-Plough
8. Southwestern Publishing
9. Tennessee Eastman Company
10. Worth

Lesson 145

Bible foods:
milk, curds, cheese
meat, bread, vinegar
fish, honey, raisins
roasted grain, figs
vegetables, lamb

Color lady shopping in grocery store.

Lesson 146

Memphis: built on the Chickasaw bluffs; founded by Jackson, Winchester, and Overton; largest inland cotton market

Nashville: Athens of the South, Nissan and Saturn factories nearby, one government with Davidson County, home of the Grand Ole Opry, Tennessee's capital city

Knoxville: founded by James White, home of UT, Blount Mansion

Lesson 147

Chattanooga: near Lookout and Signal Mtns. and Missionary Ridge; important rail center; began as Ross' Landing;

Clarksville: Ft. Campbell nearby; second oldest city in Middle Tenn.; center for sale of dark-fired tobacco;

Murfreesboro: On Stones River; home of Middle Tenn. State Univ.; near the geographical center of the state;

Jackson: Sits among cotton fields; second largest city in West Tenn.; on the Forked Deer River

Tri-Cities: Includes Kingsport, Johnson City, and Bristol; East Tenn. State Univ. and its medical school; Watauga settlement nearby

Lesson 148

2 Ki. 4:8-10--make a room for him
Ps. 127:1--the Lord
Mt. 2:1-12--in a house in Bethlehem
Mt. 7:24-27--on the sand
Mt. 7:24-27--on the rock
Lk. 9:57-62--nowhere
Lk. 10:38-42--Martha
Mk. 1:29-31--Simon and Andrew
John 14:2--many rooms
Acts 16:15--come to her house
Acts 18:1-3--tents
Rom. 16:3-5--the church

Lesson 149

Gathering information

Lesson 150

Your answers to questions

Answer Key to Unit Quizzes

Unit 1 Quiz

- | | |
|--|-------|
| 1. c | 6. a |
| 2. b | 7. a |
| 3., 4. KY, VA, NC,
GA, AL, MS, AR, MO | 8. a |
| 5. c | 9. c |
| | 10. b |

Unit 2 Quiz

- | | |
|------|-------|
| 1. a | 6. c |
| 2. b | 7. c |
| 3. c | 8. c |
| 4. a | 9. a |
| 5. b | 10. b |

Unit 3 Quiz

- | | |
|------|-------|
| 1. c | 6. b |
| 2. b | 7. a |
| 3. c | 8. a |
| 4. b | 9. b |
| 5. a | 10. c |

Unit 4 Quiz

- | | |
|------|-------|
| 1. c | 6. b |
| 2. b | 7. c |
| 3. b | 8. b |
| 4. a | 9. a |
| 5. a | 10. c |

Unit 5 Quiz

- | | |
|------|-------|
| 1. c | 6. c |
| 2. b | 7. b |
| 3. a | 8. c |
| 4. c | 9. a |
| 5. a | 10. b |

Unit 6 Quiz

- | | |
|------|-------|
| 1. c | 6. c |
| 2. b | 7. a |
| 3. c | 8. c |
| 4. b | 9. a |
| 5. b | 10. c |

Unit 7 Quiz

- | | |
|------|-------|
| 1. c | 6. a |
| 2. b | 7. a |
| 3. c | 8. b |
| 4. a | 9. c |
| 5. b | 10. b |

Unit 8 Quiz

- | | |
|------|-------|
| 1. b | 6. a |
| 2. c | 7. c |
| 3. b | 8. a |
| 4. a | 9. b |
| 5. b | 10. a |

Unit 9 Quiz

- | | |
|------|-------|
| 1. c | 6. a |
| 2. b | 7. b |
| 3. a | 8. a |
| 4. b | 9. c |
| 5. c | 10. b |

Unit 10 Quiz

- | | |
|------|-------|
| 1. b | 6. b |
| 2. a | 7. b |
| 3. a | 8. a |
| 4. b | 9. c |
| 5. a | 10. c |

Unit 11 Quiz

- | | |
|------|-------|
| 1. b | 6. a |
| 2. c | 7. c |
| 3. a | 8. a |
| 4. b | 9. b |
| 5. c | 10. a |

Unit 12 Quiz

- | | |
|------|-------|
| 1. b | 6. c |
| 2. a | 7. b |
| 3. b | 8. c |
| 4. c | 9. a |
| 5. a | 10. a |

Unit 13 Quiz

- | | |
|-------------------------|-------------------------|
| 1. plantations | 6. Uncle Tom's Cabin |
| 2. slaves | 7. John Brown |
| 3. East Tennessee | 8. Nashoba |
| 4. freeing slaves | 9. Underground Railroad |
| 5. Nat Turner Rebellion | 10. secede |

Unit 14 Quiz

- | | |
|------|-------|
| 1. a | 6. b |
| 2. c | 7. b |
| 3. b | 8. a |
| 4. c | 9. b |
| 5. c | 10. c |

Unit 15 Quiz

- | | |
|----------|-----------|
| 1. True | 6. False |
| 2. True | 7. True |
| 3. False | 8. False |
| 4. True | 9. True |
| 5. False | 10. False |

Unit 16 Quiz

- | | |
|------|-------|
| 1. c | 6. c |
| 2. b | 7. c |
| 3. b | 8. c |
| 4. a | 9. a |
| 5. c | 10. b |

Unit 17 Quiz

- | | |
|------|-------|
| 1. a | 6. b |
| 2. c | 7. c |
| 3. b | 8. b |
| 4. c | 9. a |
| 5. a | 10. c |

Unit 18 Quiz

- | | |
|------|-------|
| 1. c | 6. a |
| 2. b | 7. a |
| 3. c | 8. b |
| 4. a | 9. b |
| 5. b | 10. c |

Unit 19 Quiz

- | | |
|------|-------|
| 1. c | 6. b |
| 2. a | 7. c |
| 3. b | 8. b |
| 4. b | 9. a |
| 5. c | 10. c |

Unit 20 Quiz

- | | |
|------|-------|
| 1. a | 6. b |
| 2. c | 7. c |
| 3. a | 8. b |
| 4. b | 9. c |
| 5. b | 10. c |

Unit 21 Quiz

- | | |
|---------------------|---------------------|
| 1. Pearl Harbor | 6. Camp Forrest |
| 2. Germany | 7. Milan Arsenal |
| 3. prisoners of war | 8. K-Rations |
| 4. D-Day | 9. WACs |
| 5. Fort. Campbell | 10. victory gardens |

Unit 22 Quiz

- | | |
|------|-------|
| 1. a | 6. b |
| 2. c | 7. a |
| 3. b | 8. b |
| 4. a | 9. c |
| 5. b | 10. c |

Unit 23 Quiz

- | | |
|------|-------|
| 1. b | 6. c |
| 2. c | 7. b |
| 3. b | 8. c |
| 4. a | 9. a |
| 5. a | 10. c |

Unit 24 Quiz

- | | |
|------|-------|
| 1. c | 6. a |
| 2. a | 7. b |
| 3. b | 8. b |
| 4. a | 9. c |
| 5. c | 10. a |

Unit 25 Quiz

- | | |
|------|-------|
| 1. b | 6. a |
| 2. a | 7. c |
| 3. b | 8. a |
| 4. a | 9. c |
| 5. b | 10. a |

Unit 26 Quiz

- | | |
|------|-------|
| 1. c | 6. a |
| 2. a | 7. b |
| 3. a | 8. c |
| 4. b | 9. a |
| 5. b | 10. c |

Unit 27 Quiz

- | | |
|------|-------|
| 1. b | 6. a |
| 2. a | 7. c |
| 3. a | 8. b |
| 4. b | 9. c |
| 5. b | 10. c |

Unit 28 Quiz

- | | |
|------|-------|
| 1. b | 6. b |
| 2. a | 7. a |
| 3. c | 8. a |
| 4. a | 9. b |
| 5. c | 10. c |

Unit 29 Quiz

- | | |
|------|-------|
| 1. h | 6. b |
| 2. j | 7. d |
| 3. e | 8. i |
| 4. a | 9. c |
| 5. f | 10. g |

Unit 30 Quiz

- | | |
|------|-------|
| 1. e | 6. c |
| 2. f | 7. d |
| 3. h | 8. j |
| 4. g | 9. b |
| 5. i | 10. a |

Answer Key to Exams

First Exam (Units 1-8)

1. a	18. c
2. b	19. b
3. a	20. c
4. c	21. b
5. b	22. a
6. b	23. a
7. a	24. c
8. c	25. c
9. c	26. c
10. b	27. b
11. a	28. c
12. c	29. b
13. b	30. a
14. a	31. b
15. a	32. a
16. b	33. c
17. c	

Second Exam (Units 9-15)

1. a	18. b
2. c	19. a
3. b	20. a
4. b	21. b
5. c	22. b
6. a	23. a
7. c	24. b
8. b	25. a
9. c	26. a
10. a	27. b
11. a	28. c
12. a	29. c
13. b	30. a
14. a	31. a
15. c	32. c
16. a	33. c
17. b	

Third Exam (Units 16-23)

1. c	18. c
2. a	19. b
3. c	20. a
4. a	21. c
5. c	22. b
6. b	23. a
7. c	24. c
8. b	25. a
9. b	26. a
10. c	27. c
11. a	28. b
12. a	29. a
13. b	30. a
14. c	31. b
15. c	32. c
16. b	33. b
17. b	

Fourth Exam (Units 24-30)

1. a	18. a
2. b	19. c
3. c	20. a
4. c	21. c
5. b	22. a
6. b	23. c
7. a	24. a
8. c	25. b
9. c	26. c
10. c	27. b
11. a	28. a
12. b	29. b
13. a	30. a
14. b	31. c
15. b	32. b
16. a	33. c
17. b	