

Greenleaf

PRESS

RETAIL CATALOG

The ORIGINAL (and still the best) resources for teaching history and literature chronologically.

Since 1989,
Guaranteed 100% twaddle-free.

WHY should I teach history to my children?

HOW should I teach history to my children?

We started Greenleaf Press in 1989 because we could not find any history program for our children that satisfied us. We did find some wonderful out-of-print books which were not full of "twaddle," but instead told interesting stories about real people. We discovered that our kids loved history when it was presented to them in the form of an interesting story about a real person. We started Greenleaf with the publication of *Famous Men of Greece* and *Famous Men of Rome*.

Then we discovered that not all the good books were out of print, so we began carrying our "best picks" from books by other publishers. Finally, so many people who liked the books wanted to know *how* we used them, so we decided to publish **Study Guides** showing how to integrate biographies, activities, and reference material and to help parents out with questions to discuss with their children.

We think there are two important principles involved in teaching history to children: **biography** and **chronology**.

Biographies are the way the Bible teaches history. There are lessons to be learned from the good kings (virtues to imitate) and the wicked kings (sins to avoid). The history of the Old Testament is not a long dry procession of dates to memorize and unfamiliar names to fill in blanks, but the life stories of people whose stories are fascinating.

The Old Testament stories are what fathers are instructed to teach their children, "talking about them when you sit at home and when you walk along the road, when you lie down and when you get up." (Deut. 11:19)

At the center of every story is the question, "What does God think about this action, person, behavior?" By starting with this question, the study of history (even the study of very pagan nations) takes place in a way in which the God of History is ever present. The study of history is not merely the study of nations, but a moral training ground where the wise and the unwise are observed, and the consequences of wisdom and folly may be dissected under a teacher who charges less than Experience.

The second important principle in teaching history is **chronology**. This is the area in which the majority of history curricula disappoint us. Most elementary grade curricula spend four, five, or even six of the seven years studying exclusively American history.

It seems to us very odd to spend three years studying 200 years of history and one year cramming down the other four thousand. V.M. Hillyer, late headmaster of the Calvert School, describes the unfortunate consequences of too much American history in his introduction to *A Child's History of the World*:

"In common with all children of my age, I was brought up on American History and given no other history but American, year in and year out, year after year for eight or more years. So far as I knew 1492 was the beginning of the world. Any events or characters before that time, reference to which I encountered by any chance, were put down in my mind in the same category with fairy-tales. Christ and His times, of which I heard only in Sunday-school, were to me mere fiction without reality. They were not mentioned in any history that I knew and therefore, so I thought, must belong not to a realm in time and space, but to a spiritual realm."

We started Greenleaf Press to help prevent the disconnect between biblical history and secular history experienced by Hilyer and thousands of other students.

In organizing a course of study for children, we chose to break with the tradition that attempts to condense the study of world history into a one year course. We decided to spread the material out over the elementary school years and proceed at a leisurely pace that would allow the child to "live with" the material for a period of months. By the time the child has completed the seventh grade he should have covered the full span of Western and American history and thus be ready to begin again in greater depth a study of History and the Humanities at the high school level.

This course of study is *adaptable* if you're starting history with an older student or want to cover the material in fewer years. If you're starting with an older child, you can either move a little faster, or supplement their study with high school level literature that corresponds to the historical period they are studying.

You will find sections in the catalog and on the website covering each major historical period in order, with a variety of biographies,

reference books, and historical fiction. For Israel, Egypt, Greece, Rome, the Middle Ages, the Renaissance, and the Reformation, there are Greenleaf Study Guides and Greenleaf Study Packages.

We hope you and your children will enjoy these books and the stories in them as much as we have.

— Rob & Cyndy Shearer

Suggested Scope and Sequence for History

Seven Year Plan

- Year 1 — *Old Testament (History of Israel)*
- Year 2 — *Ancient Egypt and Israel*
- Year 3 — *Greece and Rome*
- Year 4 — *Middle Ages, Renaissance & Reformation*
- Year 5 — *Explorers, Colonists, and Seventeenth Century*
- Year 6 — *1715 to 1865 (American and French Revolutions)*
- Year 7 — *1865 to Present (Reconstruction, WWI, and WWII)*

Six Year Plan

- Year 1 — *Old Testament and Egypt*
- Year 2 — *Greece and Rome*
- Year 3 — *Middle Ages, Renaissance & Reformation*
- Year 4 — *Explorers, Colonists, and Seventeenth Century*
- Year 5 — *1715 to 1865 (American and French Revolutions)*
- Year 6 — *1865 to Present (Reconstruction, WWI, and WWII)*

Five Year Plan

- Year 1 — *Old Testament, Egypt, Greece & Rome*
- Year 2 — *Middle Ages, Renaissance & Reformation*
- Year 3 — *Explorers, Colonists, and Seventeenth Century*
- Year 4 — *1715 to 1850 (American and French Revolutions)*
- Year 5 — *1865 to Present (Reconstruction, WWI, and WWII)*

Four Year Plan

- Year 1 — *Old Testament, Egypt, Greece & Rome*
- Year 2 — *Middle Ages, Renaissance & Reformation*
- Year 3 — *1600 to 1865 (Explorers, Colonists, American Revolution)*
- Year 4 — *1865 to Present (Reconstruction, WWI, and WWII)*

Old Testament Study Package

- The Greenleaf Guide \$12.95
 - How The Bible Came to Us \$10.99
 - The Student Bible Atlas \$7.99
 - Chronological & Background Charts \$19.99
- If purchased separately - \$51.82
 Package combines all 4 books together
 at a 10% discount
 GLP-002P \$45.83

The Greenleaf Guide to Old Testament History

by Rob and Cyndy Shearer

A one-year reading program that takes you through the history of Israel with daily readings from Genesis to Nehemiah. Old Testament history is divided into 180 Bible readings (approximately 1-2 chapters each) along with some suggestions of how to cover the material and keep it interesting. For each reading there are a series of questions to help you focus on the significant details. There are also background notes and suggestions for further study. This book won't answer all your questions, but it will give you a well-thought out program of reading and studying the history of Israel. This is intended as a first *history* course for the early elementary grades (though many parents are using it with high school students).
 188-251-4122 \$12.95

How the Bible Came to Us

by Meryl Doney

An Usborne-style book for young people (independent reading level - 4th). How the books of the Bible came to be written, how they were recognized as inspired, and a brief history of Bible translation down to modern times. The author assumes the Mosaic authorship of the Pentateuch and attributes the Gospels and New Testament letters to their traditional authors.
 074-592-0985 (paperback) \$10.99

The Student Bible Atlas

by Tim Dowley

A Map for each of 11 major historical periods in the history of Israel, (over 30 full-color maps in all), a narrative of events, a cultural note, and a map notation showing the locations of key events. Each map has event information and the appropriate Biblical reference.
 080-662-0382 \$7.99

Chronological & Background Charts for the Old Testament

by John H. Walton

Not only are historical events and lists summarized in convenient form, but the major arguments on both sides of several key dating disputes are summarized on single charts. I've referred to this book every time I study an Old Testament book.
 031-048-1619 \$19.99

Old Testament Days

Costumes, recipes, games, art projects, and even science experiments Designed for kids 5-12, there is something for kids to do on every page as well as lots of historical background. A great resource, both for individual families doing the Greenleaf Old Testament study and for co-ops who need to plan activities for larger groups of children. paperback, 166 pages.
 155-652-3548 \$16.95

The Big Picture Bible Time Line

Color each page and then put them together to make a really BIG timeline! This makes a great companion to the OT Study Package. Each page is a scene or figure from Bible history.
 083-071-4723 \$17.99

Bible Lands

Eyewitness Books

An award winning series, profusely illustrated with photographs of artifacts and archeological sites. This is a timely exploration of the history and geography of the Middle East and the culture and accomplishments of the ancient Hebrews, Babylonians, Persians, and other civilizations that flourished there.
 078-945-7709 \$15.95

The Kregel Pictorial Guide to The Temple

A stunning book. A Bible scholar in England has spent years constructing a detailed scale model of the Temple. This book contains detailed photographs of the model. Includes not just the Temple building itself, but also the outer courtyards and surrounding area. Includes a representation of Jesus making his Triumphal Entry into the Temple courtyard on Palm Sunday. The text gives additional historical and background information on the construction and use of the Temple. paperback, 32 pages.
 082-543-0399 \$9.99

Paul's Journeys for Grades 4-8

by Nancy Fisher

Visit 12 ports of call with the Apostle Paul. For each port there is a theme, text, memory verse, project, souvenir, treat, and special activity. A wonderful unit study or vacation Bible school (2 weeks, or 2 a day for a week) PB, 40 pages
 189-094-7008 \$9.95

over 130 additional titles on Bible and Old Testament history available at the Greenleaf Press web site!

Visit www.GreenleafPress.com for book reviews on 1400+ titles!
 Contact us: 615-449-1617 or info@greenleafpress.com

Ancient Egypt

The Greenleaf Guide to Ancient Egypt

by Cyndy Shearer

Ever wonder how Biblical history and Ancient Egypt fit together? Why was God so angry with Pharaoh, anyway? Start your study of western history by beginning at the beginning. After reading through the Old Testament and learning the history of Israel, study ancient Egypt. Ten lesson plans using the six books listed below. Included are vocabulary

lists and discussion questions focused on the reading. Includes directions for playing Egyptian games, directions for building a model shaduf (irrigate like the Egyptians!), as well as suggestions to help you adapt your study to fit grades 2-7. Home school tested. Excellent for Konos or Unit studies. Average duration is about 15 weeks.

"An absolutely enthralling introduction to this time period..."

— Mary Pride

188-251-4009 **\$8.95**

ANCIENT EGYPT STUDY PACKAGE

Includes *The Greenleaf Guide to Ancient Egypt* and seven more books all about Egypt. If purchased separately, these books would cost \$60.68.

The Greenleaf Guide to Ancient Egypt **\$8.95**
 The Pharaohs of Ancient Egypt..... **\$5.99**
DK Desert **\$12.99**
 Pyramid **\$9.95**
 Tut's Mummy...Lost and Found..... **\$3.99**
 Mummies Made in Egypt..... **\$6.99**
 The Penguin Atlas of Ancient Egypt..... **\$16.95**
 GLP-003P **\$59.23**
 (**10% discount** - Regular Retail is \$65.81 - \$6.58 savings!)

The Pharaohs of Ancient Egypt,

by Elizabeth Payne

Covers the history of Egypt from its earliest known beginnings to its conquest by Greece and then Rome. Dips briefly into some evolutionary babbling but recovers nicely. Each chapter is devoted to one important pharaoh, including Queen Hatshepsut, Thutmose III, and Akhnaton - the

monotheistic pharaoh. Independent reading level: 4th-5th grade. Easily read aloud. This is the base text for the Greenleaf Guide.

039-484-6990 **\$5.99**

Ancient Greece

Famous Men of Greece

by Poland & Haaren, edited and updated by Rob and Cyndy Shearer

30 biographies of key figures from Greek history, from Solon and Pericles to Alexander and Aristotle. Your fourth or fifth graders should be able to enjoy it independently, older students can read it as well and not feel like they have been given something that is "babyish."

188-251-4017 **\$16.95**

The Greenleaf Guide to Famous Men of Greece

by Cyndy Shearer

Includes suggestions for how to set your study of ancient civilizations in a Biblical context, as well as background information, vocabulary and discussion questions. Also suggestions for supplementary assignments reading children's versions of *The Iliad* and *The Odyssey*, and selections from Plato.

188-251-4025 **\$ 9.95**

ANCIENT GREECE STUDY PACKAGE

Famous Men of Greece. **\$16.95**
 The Greenleaf Guide to Famous Men of Greece . . . **\$9.95**
 Timeline for Famous Men of Greece. **\$4.95**
 The Greeks **\$12.99**
 The Children's Homer **\$9.95**
 The Story of the Iliad. **\$9.95**
 The Trial and Death of Socrates. **\$2.50**
 GLP-005P. **\$60.52**
 (\$6.72 savings! / 10% off!)

The Story of the Iliad

by Alfred Church, edited by Cyndy Shearer

Our favorite children's versions of these stories. Church captures the high heroic tone, and yet gives us a very readable, child friendly version. Makes a great read-aloud, but can also be read independently by mid- to upper elementary readers. These classic books were out of print for quite some time. We're thrilled to be able to bring them back into print

188-251-4289 **\$9.95.**

45 more books on Ancient Egypt at
[GreenleafPress.com!](http://GreenleafPress.com)

54 more books on Ancient Greece at
[GreenleafPress.com!](http://GreenleafPress.com)

Visit www.GreenleafPress.com for book reviews on 1400+ titles!
 Contact us: 615-449-1617 or info@greenleafpress.com

Ancient Rome

Middle Ages

Famous Men of Rome
 by Poland and Haaren, edited and updated by Rob and Cyndy Shearer
 The history of Rome beginning with the stories of Romulus and Remus and the founding of the city of Rome. 30 short biographical sketches. Fourth or fifth graders should be able to enjoy it independently, older students can read it as well and not feel like they have been given something that is "babyish."

188-251-4033 **\$16.95**

The Greenleaf Guide to Famous Men of Rome
 by Cyndy Shearer
 Sets the study of Rome in a Biblical context. How do the various figures match up to God's standards of justice or righteousness. Suggested supplementary readings include selections from Foxe's Book of Martyrs, The Aeneid, Macaulay's City, and more.

188-251-4041 **\$8.95**

ANCIENT ROME STUDY PACKAGE

- Famous Men of Rome **\$15.95**
 - The Greenleaf Guide to Famous Men of Rome . . . **\$9.95**
 - City **\$9.95**
 - The Romans **\$12.95**
 - Laminated Timeline **\$4.95**
- Order all four books and the timeline (with lessons and supplemental readings arranged in the study guide) and receive a 10% discount. \$53.75 if purchased separately.
 GLP-006P **\$48.38**
 (10% discount! / \$5.38 savings!)

The Roman Colosseum
 by Elizabeth Mann
 A brilliant architectural accomplishment and the symbol of the cruel and barbaric side of Roman culture. Mann presents a frank evaluation of its construction and use, as well as the impact of Christianity in bringing the death-matches to an end. Reading level is 4th grade and up. hardback, 48 pages

096-504-9337 **\$19.95**

Ancient Rome
 Eyewitness Books
 Pictures of excavated artifacts, drawings, and modern reconstructions. The photographs and stunning visuals make this book seem like a visit to a world-class museum. 64pages grades 4-8.
 075-660-6519 **\$15.95**

Famous Men of the Middle Ages
 by Poland and Haaren, edited and updated by Rob and Cyndy Shearer
 Begin with the tales of the Germanic chiefs who defeated the Romans, Alaric, Genseric, and Theodoric. Then famous kings like Clovis, Charles Martel, and Charlemagne. Attention is also paid to non-European leaders like Justinian, Mohammed, Harun-Al-Rashid, and El Cid. The second half of the book includes William the Conqueror, Frederick Barbarossa, Tamerlane, Marco Polo, and Joan of Arc (an honorary Famous Man). Bios of these figures can't be found for children anywhere else. **Includes five NEW chapters by Rob Shearer including Augustine & Patrick.** Don't just show them pictures of castles, let them read the stories of those who built them and lived in them.

188-251-405X **\$16.95**

The Greenleaf Guide to Famous Men of the Middle Ages

by Rob and Cyndy Shearer
 Sets the study of each of the key figures in a Biblical context. Discussion questions prompt the students to reflect on how the various figures match up to God's standards of justice or righteousness. Suggested supplementary readings are found in *The Penguin Atlas of the Middle Ages* and David Macaulay's two Caldecott winners, *Cathedral* and *Castle*.

188-251-4068 **\$9.95**

MIDDLE AGES STUDY PACKAGE

- Famous Men of the Middle Ages **\$16.95**
 - The Greenleaf Guide to Famous Men of the Middle Ages . . . **\$9.95**
 - Timeline for the Middle Ages **\$4.95**
 - Penguin Atlas of the Middle Ages **\$15.00**
 - Castle **\$9.95**
 - Cathedral **\$9.95**
- Order all five books (with lessons and supplemental readings arranged in the study guide) and receive a 10% discount. \$66.75 if purchased separately
 GLP-007P **\$60.08**
 (a \$6.67savings / 10% discount)

46 more books on Ancient Rome at [GreenleafPress.com!](http://GreenleafPress.com)

103 more books on the Middle Ages at [GreenleafPress.com!](http://GreenleafPress.com)

Visit www.GreenleafPress.com for book reviews on 1400+ titles!
 Contact us: 615-449-1617 or info@greenleafpress.com

Renaissance and Reformation

Ren/Ref Biographies

Famous Men of the Renaissance and Reformation
 by Robert G. Shearer
 European history from 1300-1550. Includes Da Vinci, Michelangelo, Dürer, Erasmus, Wyclif, Hus, Luther, Calvin, Zwingli, Tyndale, and Knox. Over 75 b&w images of the men, women and works of art that distinguish this period of history. 29 chapters, 192 pages. Text written for 5th grade and up.
 188-251-4106 **\$16.95**

The Greenleaf Guide to Famous Men of the Renaissance and Reformation
 by Robert G. Shearer and Cynthia A. Shearer
 Background information, discussion questions, and suggested activities to accompany *Famous Men of the Renaissance & Reformation*. Use this guide to keep the focus on a Christian World view
 188-251-4114 **\$8.95**

"Famous Men of the Renaissance and Reformation is the fourth volume in the wonderful Greenleaf Press series of selected biographies for Christian day schools and home schools. and it may well be the best yet. Obviously Rob Shearer is intimately acquainted with this important epoch and the great men who made it. In addition, he has a knack for combining the basic facts of historical narrative with the fascinating details that bring it fully to life."
 - George Grant

Ren/Ref Study Package

Covers the art and culture of the Renaissance, and the events of the Reformation. The DK Eyewitness *Renaissance* provides the background on the life and work of the Renaissance's most important artists. Key writings of the Protestant Reformation are excerpted in *The Protestant Reformation*. Designed for children in grades 4-12.

- Famous Men of the Renaissance & Reformation \$16.95
- The Greenleaf Guide to Famous Men Ren/Ref \$8.95
- The Ren/Ref Laminated Timeline \$4.95
- DK Renaissance \$15.95
- The Protestant Reformation **\$24.00**
- GLP 008 \$64.61**
 (10% discount - \$71.79 if purchased separately!)

Artist of the Reformation

The Story of Albrecht Dürer

by Joyce McPherson

The "Leonardo of the North" was more than just a gifted artist. He was a writer, a clever businessman, and apt teacher of students, and also a man passionately interested and attracted to the theology of Martin Luther. Filled with excerpts from Dürer's own writings and illustrated with 30 of his most famous pieces. Reading level is 5th/6th grade, but younger children will enjoy having it read aloud to them.

188-251-4557 **\$8.95**

The River of Grace

The Story Of John Calvin

by Joyce McPherson

Focuses on Calvin's childhood and youth, his days at the university and his conversion. Recounts his early and precocious leadership of the Protestants in France and his flight from France to Basel, Strassburg, and Geneva when King Francis I began executing Protestants. A warm and appreciative picture of the leader of the second generation of the Protestant Reformation. Written on a 5th/6th grade reading level, but worth reading out loud to younger students. Older students and adults will also find this to be a valuable introduction

188-251-4548 **\$9.95**

The Ocean of Truth

The Story of Sir Isaac Newton

by Joyce McPherson

Sir Isaac Newton: Calculus, light and color the Laws of Gravity. What is less well known is the depth of his Christian faith and the amount of writing, speaking, and research that he put into a defense of the tenets of Biblical theology. From the detailed account of the events that led to his conversion, his Christian faith plays a central role in this biography, as it did in his life. Independent reading level is upper elementary (about 5th/6th grade).

188-251-4175 **\$12.95**

A Piece of the Mountain

The Story of Blaise Pascal

by Joyce McPherson

A brilliant scientist, a convert to Christianity, a devoted apologist for the Christian faith. Recounts the recognition by Pascal's father of his son's remarkable talents and the provisions he made for his education. For Christians the account of Pascal's conversion is particularly moving, Reading level is approximately 5th/6th grade, but would be a great read-aloud book for younger children.

1882514173 **\$8.95**

84 more titles on the Renaissance and Reformation available at the Greenleaf Press web site!

Visit www.GreenleafPress.com for book reviews on 1400+ titles!
Contact us: 615-449-1617 or info@greenleafpress.com

Literature, Writing, Handwriting

English for the Thoughtful Child
 by Mary Hyde (revised by Cyndy Shearer)
 I had a long list of things I wanted to find in a first grammar/composition text. I wanted to apply what Charlotte Mason called "narration." I wanted material that would concentrate on the writing process and yet not burden the young child.

I wanted a text that would draw the child into writing. I wanted a text that would lay the foundation for good composition skills that could be applied in all learning situations. With eleven children to care for, I wanted something *simple* and fun to work with—both for me and my children. When I found this book, I knew I had found what I wanted to use. Originally published in 1903, this book uses wonderful pictures to stimulate the child's imagination and lead him or her into writing. There are memorization assignments, oral compositions, written compositions and practice exercises. I use this book as a second grade English text, but it is also very useful as a first course for older, reluctant writers. No teacher's edition necessary; everything you need is in the student text.

188-251-4076 **\$18.95**

English for the Thoughtful Child 2
 by Fred Scott and Gordon Southworth (revised by Cyndy Shearer)
 After **English for the Thoughtful Child** was published 1989, we had countless requests for a second volume. Because we wanted ETC2 to be more than just another language arts workbook, we waited for just the right

book. Contains all the distinctives of the original (nature lessons, oral composition, picture lessons, memory work, and a gentle introduction to grammar) all centered around the development of writing skills.

188-251-4440 **\$18.95**

Handwriting

Handwriting by George Vol 1 Rules 1-27
 Contains 28 entries from George Washington's noted book *Rules of Civility & Decent Behaviour in Company & Conversation*, with space to copy and

illustrate. Practice for children learning to write, and spark discussion about "civil and decent behavior."
 64 pages, PB. Grades 1-3

188-251-436X **\$6.95**

The Greenleaf Guide to Ancient Literature

by Cyndy Shearer
 Organized into six units.

Unit one is based on a study of Daniel 1-4 and focuses on the question, "Why should a Christian study pagan literature?" The question is answered using the biblical examples of Daniel in the court of King Nebuchadnezzar and Paul on Mars Hill in Athens.

Unit two is a review of Genesis 1-11

Unit three focuses on The Epic of Gilgamesh and analyzes what Babylonian religion taught about creation and the nature of God.

Unit four is a six-week, in-depth study of Homer's *Odyssey*, with an emphasis on the Greek notions of virtue, excellence, and the hero.

Unit five is a six-week study of Sophocles' great tragic trilogy *Oedipus Rex*, *Oedipus at Colonnus*, and *Antigone*.

Unit six is a four-week study of the modern French playwright Anouilh's retelling of *Antigone* with a focus on how one's worldview affects one's notions of the heroic and the tragic.

188-251-4300 **\$18.95**

Ancient Literature Study Package

Includes the Greenleaf Guide to Ancient Literature along with all four of the texts (in the best translations) that the student is asked to study inductively - all at a 10% discount from retail.

- The Greenleaf Guide to Ancient Literature **\$18.95**
- The Epic of Gilgamesh (Sandars translation) **\$9.95**
- The Odyssey (Fitzgerald translation) **\$12.00**
- The Oedipus Cycle (Fitzgerald translation) **\$14.00**
- Antigone by Anouilh (Bray translation) **\$12.95**
- GLP-017** **\$61.07**

(10% discount - \$67.85 if purchased separately!)

These are the books Cyndy uses when she teaches Ancient Lit to her 9th grade students at the Schaeffer Study Center.

100's more titles - History, literature, art, biographies, creation science available at the Greenleaf Press web site!

Visit www.GreenleafPress.com for book reviews on 1400+ titles!
 Contact us: 615-449-1617 or info@greenleafpress.com

Greenleaf PRESS

Israel • Egypt • Greece • Rome • Middle Ages • Renaissance and Reformation • Explorers • Colonists • American Revolution • French Revolution • Civil War • Modern Times

English for the Thoughtful Child • Handwriting by George Greenleaf Guides to Literature

Church History • Landmark Books • Childhood of Famous Americans • Lerner Biographies • Mike Venezia Getting to Know Famous Artists • Getting to Know Famous Musicians • Getting to Know U.S. Presidents • Newbery Winners • Historical videos • Jim Weiss storytelling CDs • Art History • History of Music Creation Science • Science Readers • History of Science

All this (and more!) at www.GreenleafPress.com

3761 Hwy 109 North, Lebanon, TN 37087

Prsrt Std
U.S. POSTAGE
PAID
Permit # 212
Pulaski, TN

**Visit www.GreenleafPress.com for book reviews on 1400+ titles!
Contact us: 615-449-1617 or info@greenleafpress.com**