

A South Carolina Lesson Planner

★ ★ ★ **SCOTT FORESMAN** ★ ★ ★
SOCIAL STUDIES

to the

**South Carolina Social Studies
and Reading Standards**
Grades K-6

T/SS-21A

Scott Foresman Social Studies

This correlation demonstrates how **Scott Foresman Social Studies** meets the South Carolina Social Studies and Reading Standards by citing the South Carolina Social Studies and Reading Standards that match each Scott Foresman Social Studies lesson. Scott Foresman Social Studies Unit Resources and Pacing Guides for each lesson are included as well as a list of the Scott Foresman Social Studies Leveled Readers that accompany each unit.

Scott Foresman is pleased to introduce our new **Scott Foresman Social Studies**, Kindergarten through Grade 6 - the social studies program that helps every child become an active, involved, and informed citizen.

Content

Scott Foresman Social Studies content covers the key social studies strands: Citizenship, Culture, Economics, Geography, Government, History and Science/Technology. **Scott Foresman Social Studies** content is organized for a flexible teaching plan. If time is short, teachers may use the Quick Teaching Plan to cover the core content and skills or to add depth, teachers may use the wealth of information in each unit.

Accessibility

Scott Foresman Social Studies provides systematic instruction to improve comprehension and to reach out to all learners. In every unit, reading skills are developed through built-in lessons. Target comprehension skills are pre-taught and then applied throughout the unit for

sustained practice. Graphic organizers provide support for every skill.

Motivation

Scott Foresman Social Studies is filled with compelling visuals, intriguing facts, and exciting real-world learning. Colonial Williamsburg Lessons provide exciting, special features from the nation's largest living museum. Dorling Kindersley Visual Lessons provide bold, large-as life photographs with interesting, easy-to-read expository captions. Music lessons introduce or reinforce important concepts and vocabulary. Discovery Channel School projects provide exclusive, hands-on unit projects that synthesize and enhance learning. A special feature entitled You Are There provides captivating suspense-packed reading that builds excitement and lets students experience the event from a personal perspective. A Web-Based Information Center continually updates information, maps, and biographies.

Accountability

Scott Foresman Social Studies provides built-in skill lessons in every unit and multiple assessment tools to develop thinking citizens. Informal assessment opportunities monitor children's learning and provide If/then guidelines with specific reteaching strategies and effective practice. Formal assessment opportunities assess children's learning and provide practice for key test-taking skills. Test-taking strategy lessons provide test preparation for national and state tests.

TABLE OF CONTENTS

Kindergarten--Here We Go.....	1
Grade One--All Together.....	28
Grade Two--People and Places.....	50
Grade Three--South Carolina.....	72
Grade Four--Building a Nation.....	104
Grade Five--Growth of a Nation.....	176
Grade Six--The World.....	234

South Carolina Lesson Planner Scott Foresman Social Studies—Here We Go Kindergarten

Kindergarten: Here We Go

Unit 1: Who We Are

Scott Foresman Social Studies Leveled Readers:

Below-Level Rules

On-Level Why We Have Rules

Advanced Rules Make Life Work

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Families</p> <p>Vocabulary: mother father brother sister family</p>	<p>2 days</p>	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 6 ▪ Workbook, p. 2 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p.20 ▪ Leveled Practice, TE p. 22 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p> <p>K-RS2.1 Continue identifying pictures and charts as sources of information.</p>
<p>Lesson 2: Homes</p> <p>Vocabulary: house townhouse apartment city country</p>	2 days	<p>K-5.2 Provide examples of personal connections to places, including immediate surroundings, home, school, and neighborhood. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 7 ▪ Workbook, p. 3 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 26 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p> <p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				K-RS2.1 Continue identifying pictures and charts as sources of information.
Lesson 3: Getting Along Vocabulary: share care help belonging respect	2 days	K-2.2 Summarize the roles of people in authority in a child's life, including those of parents and teachers. (P)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 8 ▪ Workbook, p. 4 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p.28 ▪ Leveled Practice, TE p. 30 	K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently. K-W1.2 Demonstrate the ability to write using a variety of formats. K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events. K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform. K-RS2.1 Continue identifying pictures and charts as sources of information.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Positions</p> <p>Vocabulary: over under up down right left</p>	2 days	<p>K-5.1 Identify the location of school, home, neighborhood, community, city/town, and state on a map. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 9 ▪ Workbook, p. 5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p.32 ▪ Leveled Practice, TE p. 34 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p> <p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p> <p>K-RS2.1 Continue identifying pictures and charts as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: School Rules</p> <p>Vocabulary: listen learn quiet cooperate respect</p>	2 days	<p>K-2.1 Explain the purposes of rules and laws and the consequences of breaking them, including the sometimes unspoken rules of sportsmanship and fair play. (P)</p> <p>K-2.2 Summarize the roles of people in authority in a child's life, including those of parents and teachers. (P)</p> <p>K-2.3 Identify people in the community and schools who enforce the rules that keep people safe, including crossing guards, firefighters, and police officers. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 10 ▪ Workbook, p. 6 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p.36 ▪ Leveled Practice, TE p. 38 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p> <p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p> <p>K-RS2.1 Continue identifying pictures and charts as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 6: Solving Problems</p> <p>Vocabulary: friend classmate work play</p>	2 days	<p>K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility, cooperating and respecting others, taking turns and sharing, and working with others to solve problems. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 11 ▪ Workbook, p. 7 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 42 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p> <p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p> <p>K-RS2.1 Continue identifying pictures and charts as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 7: School Helpers</p> <p>Vocabulary: teacher principal custodian nurse librarian</p>	2 days	<p>K-4.2 Demonstrate good citizenship in classroom behaviors, including taking personal responsibility, cooperating and respecting others, taking turns and sharing, and working with others to solve problems. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 12 ▪ Workbook, p. 8 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 46 	<p>K-R1.9 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or in predictable books read independently.</p> <p>K-W1.2 Demonstrate the ability to write using a variety of formats.</p> <p>K-W1.2.1 Demonstrate the ability to use pictures, oral language, and/or letters to create stories about experiences, people, objects, and events.</p> <p>K-W2.1 Demonstrate the ability to use oral language, draw pictures, and/or use letters to explain and inform.</p> <p>K-RS2.1 Continue identifying pictures and charts as sources of information.</p>

Kindergarten: Here We Go

Unit 2: Communities

Scott Foresman Social Studies Leveled Readers:

Below-Level Who Is My Neighbor

On-Level My Neighborhood

Advanced Neighbors Near and Far

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Neighborhoods</p> <p>Vocabulary: streets neighborhood town homes stores community citizen</p>	<p>2 days</p>	<p>K-5.1 Identify the location of school, home, neighborhood, community, city/town, and state on a map. (G)</p> <p>K-5.2 Provide examples of personal connections to places, including immediate surroundings, home, school, and neighborhood. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 18 ▪ Workbook, p. 11 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 70 ▪ Leveled Practice, TE p. 72 	<p>K-R3.8 Demonstrate the ability to identify and sort words by category and sound.</p> <p>K-RS3.1 Continue organizing and classifying information by constructing categories.</p>
<p>Lesson 2: Maps</p> <p>Vocabulary: near far above below drawing</p>	<p>2 days</p>	<p>K-5.3 Construct a simple map. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p.19 ▪ Workbook, p. 12 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 74 ▪ Leveled Practice, TE p. 76 	<p>K-R3.8 Demonstrate the ability to identify and sort words by category and sound.</p> <p>K-RS3.1 Continue organizing and classifying information by constructing categories.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 3: Signs Vocabulary: signs stop light crosswalk crossing guard	2 days	K-2.1 Explain the purposes of rules and laws and the consequences of breaking them, including the sometimes unspoken rules of sportsmanship and fair play. (P)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 20 ▪ Workbook, p. 13 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 80 	K-R3.8 Demonstrate the ability to identify and sort words by category and sound. K-RS3.1 Continue organizing and classifying information by constructing categories.
Lesson 4: Rules Vocabulary: rules friends cooperate compromise	2 days	K-2.1 Explain the purposes of rules and laws and the consequences of breaking them, including the sometimes unspoken rules of sportsmanship and fair play. (P)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 21 ▪ Workbook, p. 14 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 82 ▪ Leveled Practice, TE p. 84 	K-R3.8 Demonstrate the ability to identify and sort words by category and sound. K-RS3.1 Continue organizing and classifying information by constructing categories.
Lesson 5: Community Helpers Vocabulary: police firefighter chef mayor sanitation worker train conductor	2 days	K-2.3 Identify people in the community and schools who enforce the rules that keep people safe, including crossing guards, firefighters, and police officers. (P)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 22 ▪ Workbook, p. 15 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 86 ▪ Leveled Practice, TE p. 88 	K-R3.8 Demonstrate the ability to identify and sort words by category and sound. K-RS3.1 Continue organizing and classifying information by constructing categories.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 6: Communities Vocabulary: large small city country suburb farm	2 days	K-5.1 Identify the location of school, home, neighborhood, community, city/town, and state on a map. (G) K-5.2 Provide examples of personal connections to places, including immediate surroundings, home, school, and neighborhood. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 23 ▪ Workbook, p. 16 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 92 	K-R3.8 Demonstrate the ability to identify and sort words by category and sound. K-RS3.1 Continue organizing and classifying information by constructing categories.
Lesson 7: Celebrations Vocabulary: celebrate	2 days	K-3.3 Identify the reasons for celebrating national holidays, including Independence Day, Thanksgiving, President's Day, and Martin Luther King Jr. Day. (H, P)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 24 ▪ Workbook, p. 17 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 94 ▪ Leveled Practice, TE p. 96 	K-R3.8 Demonstrate the ability to identify and sort words by category and sound. K-RS3.1 Continue organizing and classifying information by constructing categories.

Kindergarten: Here We Go

Unit 3: Work

Scott Foresman Social Studies Leveled Readers:

Below-Level Jobs, Jobs, Jobs

On-Level Who Does This Job?

Advanced Jobs in My Community

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 1: Work Vocabulary: job	2 days	K-5.2 Provide examples of personal connections to places, including immediate surroundings, home, school, and neighborhood. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 30 ▪ Workbook, p. 20 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 120 ▪ Leveled Practice, TE p. 122 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 2: Jobs Vocabulary: work	2 days	K-6.3 Match descriptions of work to the names of jobs in the school and local community, in the past and present, including jobs related to safety. (E, H)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 31 ▪ Workbook, p. 21 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 124 ▪ Leveled Practice, TE p. 126 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Jobs Then and Now</p> <p>Vocabulary: cashier firefighter chef photographer</p>	2 days	<p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p> <p>K-6.3 Match descriptions of work to the names of jobs in the school and local community, in the past and present, including jobs related to safety. (E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 32 ▪ Workbook, p. 22 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 130 	<p>K-R1.8 Continue asking and answering questions about texts read aloud.</p> <p>K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.</p>
<p>Lesson 4: Earning Money</p> <p>Vocabulary: earn money</p>	2 days	<p>K-6.1 Classify several community businesses according to the goods and services they provide. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 33 ▪ Workbook, p. 23 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 132 ▪ Leveled Practice, TE p. 134 	<p>K-R1.8 Continue asking and answering questions about texts read aloud.</p> <p>K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 5: Using Money Vocabulary: spend shop market goods services	2 days	K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 34 ▪ Workbook, p. 24 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 136 ▪ Leveled Practice, TE p. 138 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 6: Making Choices Vocabulary: choices save	2 days	K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 35 ▪ Workbook, p. 25 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 140 ▪ Leveled Practice, TE p. 142 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 7: Needs and Wants Vocabulary: needs wants important live survive	2 days	K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 36 ▪ Workbook, p. 26 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 146 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 8: Needs/Food Vocabulary: food	2 days	K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 37 ▪ Workbook, p. 27 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 150 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 9: Needs/Clothing Vocabulary: clothing	2 days	K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 38 ▪ Workbook, p. 28 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 154 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 10: Needs/ Shelter Vocabulary: shelter	2 days	K-2.3 Identify people in the community and schools who enforce the rules that keep people safe, including crossing guards, firefighters, and police officers. (P) K-6.2 Summarize methods of obtaining goods and services. (E)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 39 ▪ Workbook, p. 29 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 158 	K-R1.8 Continue asking and answering questions about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 11: From Here to There</p> <p>Vocabulary: transportation trains planes car truck</p>	2 days	<p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 40 ▪ Workbook, p. 30 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 160 ▪ Leveled Practice, TE p. 162 	<p>K-R1.8 Continue asking and answering questions about texts read aloud.</p> <p>K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.</p>

Kindergarten: Here We Go

Unit 4: Earth

Scott Foresman Social Studies Leveled Readers:

Below-Level This Is Our World

On-Level Helping the Earth

Advanced Earth: How Can I Help?

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Weather</p> <p>Vocabulary: rain wind weather snow clouds sun</p>	<p>2 days</p>	<p>K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 46 ▪ Workbook, p. 33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 186 ▪ Leveled Practice, TE p. 188 	<p>K-R1.8 Continue asking and answering question about texts read aloud.</p> <p>K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.</p>
<p>Lesson 2: Seasons</p> <p>Vocabulary: fall winter summer spring</p>	<p>2 days</p>	<p>K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 47 ▪ Workbook, p. 34 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 192 	<p>K-R1.8 Continue asking and answering question about texts read aloud.</p> <p>K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 3: Forests Vocabulary: trees deer owl forest	2 days	K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 48 ▪ Workbook, p. 35 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 194 ▪ Leveled Practice, TE p. 196 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 4: Plains Vocabulary: plains fox rabbits grass mice hills	2 days	K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 49 ▪ Workbook, p. 36 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 198 ▪ Leveled Practice, TE p. 200 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 5: Mountains Vocabulary: mountains valley peak	2 days	K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 50 ▪ Workbook, p. 37 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 202 ▪ Leveled Practice, TE p. 204 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 6: Ocean Vocabulary: water salt Pacific Atlantic ocean	2 days	K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 51 ▪ Workbook, p. 38 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 206 ▪ Leveled Practice, TE p. 208 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 7: Maps Vocabulary: map drawing map key above	2 days	K-5.3 Construct a simple map. (G) K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 52 ▪ Workbook, p. 39 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 210 ▪ Leveled Practice, TE p. 212 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 8: United States Map Vocabulary: country United States state land water	2 days	K-5.3 Construct a simple map. (G) K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 53 ▪ Workbook, p. 40 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 214 ▪ Leveled Practice, TE p. 216 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 9: World Map Vocabulary: world continents	2 days	K-5.3 Construct a simple map. (G) K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 54 ▪ Workbook, p. 41 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 220 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 10: Globe Vocabulary: globe model round	2 days	K-5.3 Construct a simple map. (G) K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 55 ▪ Workbook, p. 42 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 224 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.
Lesson 11: Conserve Resources Vocabulary: recycle conserve resources	2 days	K-5.4 Recognize natural features of the environment, including mountains and bodies of water, through pictures, literature, and models. (G)	Resources: <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 56 ▪ Workbook, p. 43 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 228 	K-R1.8 Continue asking and answering question about texts read aloud. K-RS1.1 Demonstrate the ability to ask <i>how</i> and <i>why</i> questions about a topic of interest.

Kindergarten: Here We Go

Unit 5: USA

Scott Foresman Social Studies Leveled Readers:

Below-Level George Washington

On-Level George Washington: Our First President

Advanced George Washington: Father of Our Country

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: National Symbols</p> <p>Vocabulary: flag Statue of Liberty presidents White House capitol</p>	2 days	<p>K-3.1 Recognize the significance of things that exemplify the values and principles of American democracy, including the Pledge of Allegiance, songs such as “The Star-Spangled Banner” (our national anthem) and “America the Beautiful,” and the American flag. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 62 ▪ Workbook, p. 46 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 254 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>
<p>Lesson 2: First Americans</p> <p>Vocabulary: Native Americans past present then now</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 63 ▪ Workbook, p. 47 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 257 ▪ Leveled Practice, TE p. 258 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Explorers</p> <p>Vocabulary: explorers ships discover</p>	2 days	<p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 64 ▪ Workbook, p. 48 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 262 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>
<p>Lesson 4: Thanksgiving</p> <p>Vocabulary: Pilgrims November turkey harvest</p>	2 days	<p>K-3.3 Identify the reasons for celebrating the national holidays, including Independence Day, Thanksgiving, President's Day, and Martin Luther King Jr. Day. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 65 ▪ Workbook, p. 49 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 264 ▪ Leveled Practice, TE p. 266 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Celebrations</p> <p>Vocabulary: Abraham Lincoln George Washington Betsy Ross Martin Luther King Jr. Declaration of Independence</p>	2 days	<p>K-3.3 Identify the reasons for celebrating the national holidays, including Independence Day, Thanksgiving, President’s Day, and Martin Luther King Jr. Day. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 66 ▪ Workbook, p. 50 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 270 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>
<p>Lesson 6: Changes in Travel</p> <p>Vocabulary: covered wagon car helicopter train</p>	2 days	<p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 67 ▪ Workbook, p. 51 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 272 ▪ Leveled Practice, TE p. 274 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 7: Scientists and Inventors</p> <p>Vocabulary: airplane change doctor inventor scientist</p>	2 days	<p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 68 ▪ Workbook, p. 52 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 278 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p> <p>K-C2.1 Demonstrate the ability to follow one- and two-step oral directions.</p>

Kindergarten: Here We Go

Unit 6: Family Stories

Scott Foresman Social Studies Leveled Readers:

Below-Level It Is My Birthday

On-Level Happy Birthday to Me!

Advanced Birthday Celebrations

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Alike and Different</p> <p>Vocabulary: alike different family similar</p>	<p>2 days</p>	<p>K-2.1 Summarize the roles of people in authority in a child's life, including those of parents and teachers. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 74 ▪ Workbook, p. 55 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 302 ▪ Leveled Practice, TE p. 304 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Everyday Routines</p> <p>Vocabulary: together work play cooperate routines daily</p>	2 days	<p>K-2.1 Summarize the roles of people in authority in a child’s life, including those of parents and teachers. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 75 ▪ Workbook, p. 56 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 306 ▪ Leveled Practice, TE p. 308 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>
<p>Lesson 3: Family Celebrations</p> <p>Vocabulary: celebrate birthday weddings graduation</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 76 ▪ Workbook, p. 57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 310 ▪ Leveled Practice, TE p. 312 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Then and Now</p> <p>Vocabulary: then now modern old-fashioned past present</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p> <p>K-1.2 Explain how changes in modes of communication and transportation have changed the way that families live and work, including e-mail and the telephone as opposed to letters and messengers for communication and the automobile as opposed to the horse for transportation. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 77 ▪ Workbook, p. 58 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 316 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>
<p>Lesson 5: Special Foods</p> <p>Vocabulary: traditions recipe</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 78 ▪ Workbook, p. 59 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 320 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 6: Games</p> <p>Vocabulary: games jobs chores</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 79 ▪ Workbook, p. 60 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 322 ▪ Leveled Practice, TE p. 324 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>
<p>Lesson 7: Places We Go</p> <p>Vocabulary: picnics camping shopping</p>	2 days	<p>K-1.1 Compare the daily lives of children and their families in the United States in the past with the daily lives of children and their families today. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Vocabulary Poster ▪ Every Student Learns Guide, p. 80 ▪ Workbook, p. 61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 328 	<p>K-R1.6 Demonstrate the ability to retell stories.</p> <p>K-R1.7 Continue recalling details in texts read aloud.</p> <p>K-W3.1 Demonstrate the ability to respond to texts read aloud by conversing with others, drawing pictures, and writing letters or words.</p> <p>K-C1.10 Begin telling and retelling stories and events in logical order.</p>

South Carolina Lesson Planner
Scott Foresman Social Studies—All Together
Grade One

Grade One: All Together

Unit 1: Time for School

Scott Foresman Social Studies Leveled Readers:

Below-Level Making Rules

On-Level Who Makes the Rules?

Advanced How Do Rules Get Made?

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Getting to Know Andrew</p> <p>Vocabulary: school group</p>	<p>2 days</p>	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 3-4 ▪ Vocabulary Cards: school, group ▪ Every Student Learns Guide, pp. 2-5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 13a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p> <p>1-C3.3 Demonstrate the ability to make connections between material from nonprint sources and his or her prior knowledge, other sources, and the world.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Home and School</p> <p>Vocabulary: flag country</p>	3 days	<p>1.1.5 Illustrate different elements of community life, including the structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 5-6 ▪ Vocabulary Cards: flag, country ▪ Every Student Learns Guide, pp. 6-9 ▪ Transparency 10 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 15 ▪ Leveled Practice, TE pp. 16, 21a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p> <p>1-C3.3 Demonstrate the ability to make connections between material from nonprint sources and his or her prior knowledge, other sources, and the world.</p>
<p>Lesson 3: Rules We Follow</p> <p>Vocabulary: rule</p>	2 days	<p>1.3.2 Summarize of the concept of authority and give examples of people in authority, including school officials, public safety officers, and government officials. (P)</p> <p>1.3.4 Summarize possible consequences of an absence of laws and rules, including the potential for disorderliness and violence. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 7-8 ▪ Vocabulary Card: rule ▪ Every Student Learns Guide, pp. 10-13 ▪ Transparencies 11, 12 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p.23 ▪ Leveled Practice, TE p. 27a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p> <p>1-C3.3 Demonstrate the ability to make connections between material from nonprint sources and his or her prior knowledge, other sources, and the world.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 4: Learning About My School	3 days	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p> <p>1.1.5 Illustrate different elements of community life, including the structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 9 ▪ Every Student Learns Guide, pp. 14-17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 29 ▪ Leveled Practice, TE pp. 35, 35a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p> <p>1-C3.3 Demonstrate the ability to make connections between material from nonprint sources and his or her prior knowledge, other sources, and the world.</p>

Grade One: All Together

Unit 2: In My Community

Scott Foresman Social Studies Leveled Readers:

Below-Level Things Change

On-Level Then and Now

Advanced Changing Communities

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Welcome to My Neighborhood</p> <p>Vocabulary: neighborhood</p>	<p>2 days</p>	<p>1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)</p> <p>1-2.2 Compare the ways that people use land and natural resources in different settings across the world, including the conservation of natural resources and the actions that may harm the environment. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 14-15 ▪ Vocabulary card: neighborhood ▪ Every Student Learns Guide, pp. 18-21 ▪ Transparencies 13, 14 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 52 ▪ Leveled Practice, TE p. 55a 	<p>1-R1.19 Begin comparing and contrasting the information, ideas, and elements within a single text.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Different Kinds of Communities</p> <p>Vocabulary: community</p>	2 days	<p>1.1.5 Illustrate different elements of community life, including the structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)</p> <p>1-2.1 Identify a familiar area or neighborhood on a simple map, using the basic map symbols and the cardinal directions. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 16-17 ▪ Vocabulary Card: community ▪ Every Student Learns Guide, pp. 22-25 ▪ Transparency 15 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 58, 61 ▪ Leveled Practice, TE p. 61a 	<p>1-R1.19 Begin comparing and contrasting the information, ideas, and elements within a single text.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>
<p>Lesson 3: Special Things We Do</p>	3 days	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 18 ▪ Every Student Learns Guide, pp. 26-29 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 64 ▪ Leveled Practice, TE p. 69a 	<p>1-R1.19 Begin comparing and contrasting the information, ideas, and elements within a single text.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Community Laws and Leaders</p> <p>Vocabulary: law leader</p>	2 days	<p>1.3.2 Summarize of the concept of authority and give examples of people in authority, including school officials, public safety officers, and government officials. (P)</p> <p>1.3.4 Summarize possible consequences of an absence of laws and rules, including the potential for disorderliness and violence. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 19 ▪ Vocabulary Cards: law, leader ▪ Every Student Learns Guide, pp. 30-33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE pp. 73, 73a 	<p>1-R1.19 Begin comparing and contrasting the information, ideas, and elements within a single text.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>
<p>Lesson 5: Where in the World Do I Live?</p> <p>Vocabulary: state continent ocean</p>	2 days	<p>1-2.1 Identify a familiar area or neighborhood on a simple map, using the basic map symbols and the cardinal directions. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 20 ▪ Vocabulary Cards: state, continent, ocean ▪ Every Student Learns Guide, pp. 34-37 ▪ Transparencies 16, 17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 76 ▪ Leveled Practice, TE p. 79a 	<p>1-R1.19 Begin comparing and contrasting the information, ideas, and elements within a single text.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Grade One: All Together

Unit 3: Work! Work! Work!

Scott Foresman Social Studies Leveled Readers:

Below-Level Working

On-Level People at Work

Advanced Where We Work

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Ben's Job</p> <p>Vocabulary: job</p>	<p>2 days</p>	<p>1.6.3 Identify ways that families and communities cooperate and compromise in order to meet their needs and wants. (E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 25-26 ▪ Transparencies 9, 19 ▪ Vocabulary Card: job ▪ Every Student Learns Guide, pp. 38-41 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 96 ▪ Leveled Practice, TE p. 99a 	<p>1-R1.16 Begin to follow one-step written directions to complete a task.</p> <p>1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>1-C2.1 Demonstrate the ability to follow one-and two-step oral directions.</p> <p>1-C2.2 Begin following multistep oral directions.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Needs and Wants</p> <p>Vocabulary: needs wants</p>	2 days	<p>1.6.3 Identify ways that families and communities cooperate and compromise in order to meet their needs and wants. (E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 27 ▪ Vocabulary Cards: needs, wants ▪ Every Student Learns Guide, pp. 42-45 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 101 ▪ Leveled Practice, TE p. 103a 	<p>1-R1.16 Begin to follow one-step written directions to complete a task.</p> <p>1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>1-C2.1 Demonstrate the ability to follow one-and two-step oral directions.</p> <p>1-C2.2 Begin following multistep oral directions.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 3: Spending and Saving	2 days	1.6.2 Explain methods for obtaining goods and services, including buying with money and bartering. (E)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 28 ▪ Every Student Learns Guide, pp. 46-49 ▪ Transparency 20 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 105 ▪ Leveled Practice, TE p. 107a 	1-R1.16 Begin to follow one-step written directions to complete a task. 1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically. 1-C2.1 Demonstrate the ability to follow one-and two-step oral directions. 1-C2.2 Begin following multistep oral directions. 1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Welcome to Job Day!</p> <p>Vocabulary: tools goods service volunteer</p>	3 days	<p>1.6.4 Recognize the roles of producers and consumers and the ways in which they are interdependent. ((E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 29 ▪ Vocabulary Cards: tools, goods, service, volunteer ▪ Every Student Learns Guide, pp. 50-53 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 110 ▪ Leveled Practice, TE p. 115a 	<p>1-R1.16 Begin to follow one-step written directions to complete a task.</p> <p>1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>1-C2.1 Demonstrate the ability to follow one-and two-step oral directions.</p> <p>1-C2.2 Begin following multistep oral directions.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Interview with a Farmer</p>	<p>3 days</p>	<p>1-2.1 Identify a familiar area or neighborhood on a simple map, using the basic map symbols and the cardinal directions. (G)</p> <p>1.6.4 Recognize the roles of producers and consumers and the ways in which they are interdependent. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 30-31 ▪ Transparency 9, 21 ▪ Every Student Learns Guide, pp. 54-57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 118 ▪ Leveled Practice, TE p. 123a 	<p>1-R1.16 Begin to follow one-step written directions to complete a task.</p> <p>1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>1-C2.1 Demonstrate the ability to follow one-and two-step oral directions.</p> <p>1-C2.2 Begin following multistep oral directions.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 6: From Place to Place</p> <p>Vocabulary: transportation</p>	2 days	<p>1.1.5 Illustrate different elements of community life, including structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 32 ▪ Vocabulary Card: transportation ▪ Every Student Learns Guide, pp. 58-61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 126 ▪ Leveled Practice, TE p. 127a 	<p>1-R1.16 Begin to follow one-step written directions to complete a task.</p> <p>1-R1.17 Begin using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>1-C2.1 Demonstrate the ability to follow one-and two-step oral directions.</p> <p>1-C2.2 Begin following multistep oral directions.</p> <p>1-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Grade One: All Together

Unit 4: Our Earth, Our Resources

Scott Foresman Social Studies Leveled Readers:

Below-Level Find It!

On-Level Maps and Globes

Advanced Reading Maps and Globes

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Different Kinds of Weather</p> <p>Vocabulary: weather</p>	2 days	<p>1.1.3 Illustrate personal and family history on a time line. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 37-39 ▪ Vocabulary Card: weather ▪ Every Student Learns Guide, pp. 62-65 ▪ Transparency 22 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 144 ▪ Leveled Practice, TE p. 149a 	<p>1-R1.13 Begin summarizing main ideas in texts read aloud or independently.</p> <p>1-W1.1 Demonstrate the ability to choose a topic and generate ideas about which to write.</p> <p>1-C2.8 Demonstrate the ability to listen for main ideas.</p>
<p>Lesson 2: Looking at Our Land and Water</p> <p>Vocabulary: mountain plain lake river</p>	2 days	<p>1-2.2 Compare the ways that people use land and natural resources in different settings across the world, including the conservation of natural resources and the actions that may harm the environment. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 40-41 ▪ Vocabulary Cards: mountain, plain, lake, river ▪ Every Student Learns Guide, pp. 66-69 ▪ Transparency 23 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 151, 154 ▪ Leveled Practice, TE p. 155a 	<p>1-R1.13 Begin summarizing main ideas in texts read aloud or independently.</p> <p>1-W1.1 Demonstrate the ability to choose a topic and generate ideas about which to write.</p> <p>1-C2.8 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Our Earth's Resources</p> <p>Vocabulary: natural resource</p>	3 days	<p>1-2.1 Identify a familiar area or neighborhood on a simple map, using the basic map symbols and the cardinal directions. (G)</p> <p>1-2.2 Compare the ways that people use land and natural resources in different settings across the world, including the conservation of natural resources and the actions that may harm the environment. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 42 ▪ Vocabulary Card: natural resource ▪ Every Student Learns Guide, pp. 70-73 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 157, 162 ▪ Leveled Practice, TE p. 163a 	<p>1-R1.13 Begin summarizing main ideas in texts read aloud or independently.</p> <p>1-W1.1 Demonstrate the ability to choose a topic and generate ideas about which to write.</p> <p>1-C2.8 Demonstrate the ability to listen for main ideas.</p>
<p>Lesson 4: Interview About Farm History</p> <p>Vocabulary: history</p>	2 days	<p>1.6.4 Recognize the roles of producers and consumers and the ways in which they are interdependent. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 43 ▪ Vocabulary Card: history ▪ Every Student Learns Guide, pp. 74-77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 166 ▪ Leveled Practice, TE p. 169a 	<p>1-R1.13 Begin summarizing main ideas in texts read aloud or independently.</p> <p>1-W1.1 Demonstrate the ability to choose a topic and generate ideas about which to write.</p> <p>1-C2.8 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 5: Caring for Our Resources	2 days	1-2.2 Compare the ways that people use land and natural resources in different settings across the world, including the conservation of natural resources and the actions that may harm the environment. (G)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 44 ▪ Every Student Learns Guide, pp. 78-81 ▪ Transparency 24 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 171 ▪ Leveled Practice, TE p. 175a 	1-R1.13 Begin summarizing main ideas in texts read aloud or independently. 1-W1.1 Demonstrate the ability to choose a topic and generate ideas about which to write. 1-C2.8 Demonstrate the ability to listen for main ideas .

Grade One: All Together

Unit 5: This Is Our Country

Scott Foresman Social Studies Leveled Readers:

Below-Level Happy Birthday, America!

On-Level The Fourth of July

Advanced Independence Day

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 1: Native Americans	3 days	1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H) 1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)	Resources: <ul style="list-style-type: none">▪ Workbook, pp. 49-51▪ Every Student Learns Guide, pp. 82-85▪ Transparencies 25, 26 Meeting Individual Needs: <ul style="list-style-type: none">▪ ESL Support, TE p. 192▪ Leveled Practice, TE p. 195a	1-R1.5 Demonstrate the ability to retell stories. 1-R1.6 Demonstrate the ability to recall details in texts read aloud. 1-R1.7 Begin recalling details in texts read independently.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Early Travelers to America</p> <p>Vocabulary: freedom</p>	2 days	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p> <p>1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 52-53 ▪ Vocabulary Card: freedom ▪ Every Student Learns Guide, pp. 86-89 ▪ Transparency 27 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 198 ▪ Leveled Practice, TE p. 201a 	<p>1-R1.5 Demonstrate the ability to retell stories.</p> <p>1-R1.6 Demonstrate the ability to recall details in texts read aloud.</p> <p>1-R1.7 Begin recalling details in texts read independently.</p>
<p>Lesson 3: The Colonies Become Free</p> <p>Vocabulary: colony</p>	2 days	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p> <p>1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 54 ▪ Vocabulary Card: colony ▪ Every Student Learns Guide, pp. 90-93 ▪ Transparency 28 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 204 ▪ Leveled Practice, TE p. 207a 	<p>1-R1.5 Demonstrate the ability to retell stories.</p> <p>1-R1.6 Demonstrate the ability to recall details in texts read aloud.</p> <p>1-R1.7 Begin recalling details in texts read independently.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 4: Symbols in Our Country	2 days	1.4.3 Recall the contributions made by historic and political figures to democracy in the United States, including George Washington, Benjamin Franklin, Thomas Jefferson, Abraham Lincoln, Martin Luther King Jr., and Rosa Parks. (P, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 55 ▪ Every Student Learns Guide, pp. 94-97 ▪ Transparencies 29, 30 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 210 ▪ Leveled Practice, TE p. 211a 	1-R1.5 Demonstrate the ability to retell stories. 1-R1.6 Demonstrate the ability to recall details in texts read aloud. 1-R1.7 Begin recalling details in texts read independently.
Lesson 5: We Celebrate Holidays Vocabulary: holiday President	2 days	1.4.1 Recognize the basic values of American democracy, including respect for the rights and opinions of others, fair treatment for everyone, and respect for the rules by which we live. (P) 1.4.3 Recall the contributions made by historic and political figures to democracy in the United States, including George Washington, Benjamin Franklin, Thomas Jefferson, Abraham Lincoln, Martin Luther King Jr., and Rosa Parks. (P, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 56 ▪ Vocabulary Cards: holiday, President ▪ Every Student Learns Guide, pp. 98-101 ▪ Transparencies 31, 32 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 214 ▪ Leveled Practice, TE p. 217a 	1-R1.5 Demonstrate the ability to retell stories. 1-R1.6 Demonstrate the ability to recall details in texts read aloud. 1-R1.7 Begin recalling details in texts read independently.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 6: Choosing Our Country's Leaders</p> <p>Vocabulary: citizen vote capital</p>	2 days	<p>1.5.1 Recognize ways that all citizens can serve the common good, including serving as public officials and participating in the election process. (P)</p> <p>1.5.2 Summarize the rule-making process in a direct democracy (everyone votes on the rules) and in a representative democracy (an elected group of people make the rules). (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 57 ▪ Vocabulary Cards: citizen, vote, capital ▪ Every Student Learns Guide, pp. 102-105 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 220 ▪ Leveled Practice, TE p. 223a 	<p>1-R1.5 Demonstrate the ability to retell stories.</p> <p>1-R1.6 Demonstrate the ability to recall details in texts read aloud.</p> <p>1-R1.7 Begin recalling details in texts read independently.</p>

Grade One: All Together

Unit 6: Our Country, Our World

Scott Foresman Social Studies Leveled Readers:

Below-Level On the Move

On-Level How Travel Has Changed

Advanced Changes in Transportation

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Visiting the Market</p> <p>Vocabulary: market</p>	2 days	<p>1.6.2 Explain methods for obtaining goods and services, including buying with money and bartering. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 62-63 ▪ Vocabulary Card: market ▪ Every Student Learns Guide, pp. 106-109 ▪ Transparencies 34 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 240 ▪ Leveled Practice, TE p. 241a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-C2.7 Demonstrate the ability to make predictions about the content of stories read aloud.</p> <p>1-C3.2 Demonstrate the ability to make predictions about the content of what he or she views.</p>
<p>Lesson 2: How Things Have Changed</p>	2 days	<p>1.1.1 Summarize the characteristics that contribute to personal identity, including physical growth, the development of individual interests, and family changes over time. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 64 ▪ Every Student Learns Guide, pp. 110-113 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 243 ▪ Leveled Practice, TE p. 245a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-C2.7 Demonstrate the ability to make predictions about the content of stories read aloud.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)		1-C3.2 Demonstrate the ability to make predictions about the content of what he or she views.
Lesson 3: Inventors and Inventions Vocabulary: communicate invention inventor	2 days	1.1.5 Illustrate different elements of community life, including structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 65 ▪ Vocabulary Cards: communicate, invention, inventor ▪ Every Student Learns Guide, pp. 114-117 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 248 ▪ Leveled Practice, TE p. 251a 	1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently. 1-C2.7 Demonstrate the ability to make predictions about the content of stories read aloud. 1-C3.2 Demonstrate the ability to make predictions about the content of what he or she views.
Lesson 4: How Travel Has Changed	3 days	1.1.5 Illustrate different elements of community life, including structure of schools; typical jobs; the interdependence of family, school, and the community; and the common methods of transportation and communication. (H, E, G)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 66-67 ▪ Every Student Learns Guide, pp. 118-121 ▪ Transparency 35 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 257 ▪ Leveled Practice, TE p. 257a 	1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently. 1-C2.7 Demonstrate the ability to make predictions about the content of stories read aloud. 1-C3.2 Demonstrate the ability to make predictions about the content of what he or she views.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Life Around the World</p> <p>Vocabulary: world</p>	<p>3 days</p>	<p>1.1.2 Summarize ways in which people are both alike and different from one another in different regions of the United States and the world, including their culture, language, and jobs. (H, G, E)</p> <p>1.1.4 Compare daily life of families across the world – including roles of men, women, and children; typical food, clothes, and style of homes; and the ways the families earn their living. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 68 ▪ Vocabulary Card: world ▪ Every Student Learns Guide, pp. 122-125 ▪ Transparency 36 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 260 ▪ Leveled Practice, TE p. 265a 	<p>1-R1.10 Demonstrate the ability to use pictures and words to make predictions about stories read aloud or independently.</p> <p>1-C2.7 Demonstrate the ability to make predictions about the content of stories read aloud.</p> <p>1-C3.2 Demonstrate the ability to make predictions about the content of what he or she views.</p>

South Carolina Lesson Planner
Scott Foresman Social Studies—People and Places
Grade Two

Grade Two: People and Places

Unit 1: Where We Live

Scott Foresman Social Studies Leveled Readers:

Below-Level Our Communities

On-Level Communities All Over

Advanced Communities: Alike and Different

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Living in a Neighborhood</p> <p>Vocabulary: law vote</p>	<p>3 days</p>	<p>2.2.3 Summarize the roles of various workers in the community, including those who hold government jobs there. (E)</p> <p>2.3.1 Recognize types of local laws and those people who have the power and authority to enforce them. (P)</p> <p>2.33 Explain the ways that local and state governments contribute to the federal system, including law enforcement and highway construction. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 3-4 ▪ Transparencies 6, 10 ▪ Vocabulary Cards: law, vote ▪ Every Student Learns Guide, pp. 2-5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 10 ▪ Leveled Practice, TE p. 15a 	<p>2-R3.10 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of unfamiliar words.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: A Walk through a Community</p> <p>Vocabulary: community history</p>	3 days	<p>2.2.1 Locate on a map the places and features of the local community, including the geographic features (e.g., parks, water features) and the urban, suburban, and rural areas. (G)</p> <p>2.2.5 Compare the history and features of the local community with those of different communities around the world. (G)</p> <p>2.3.2 Identify the roles of leaders and officials in local government, including law enforcement and public safety officials. (P)</p> <p>2.2.1 Locate on a map the places and features of the local community, including the geographic features (e.g., parks, water features) and the urban, suburban, and rural areas. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 5-6 ▪ Transparencies 5,11 ▪ Vocabulary Cards: community, history ▪ Every Student Learns Guide, pp. 6-9 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 18 ▪ Leveled Practice, TE p. 23a 	<p>2-R3.10 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of unfamiliar words.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Comparing Communities</p> <p>Vocabulary: rural suburb urban</p>	2 days	<p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p> <p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 7 ▪ Transparency 4 ▪ Vocabulary Cards: rural, suburb, urban ▪ Every Student Learns Guide, pp. 10-13 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 27 ▪ Leveled Practice, TE p. 29a 	<p>2-R3.10 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of unfamiliar words.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>
<p>Lesson 4: Our State and Our Country</p> <p>Vocabulary: capitol</p>	2 days	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States, including language, customs, and economic activities. (G, H, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 8 ▪ Transparencies 8, 12 ▪ Vocabulary Card: capital ▪ Every Student Learns Guide, pp. 14-17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 32 ▪ Leveled Practice, TE p. 35a 	<p>2-R3.10 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of unfamiliar words.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>
<p>Lesson 5: Our Country Is Part of Our World</p>	2 days	<p>2.2.5 Compare the history and features of the local community with those of different communities around the world. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 9 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 18-21 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 39 ▪ Leveled Practice, TE p. 41a 	<p>2-R3.10 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of unfamiliar words.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Grade Two: People and Places

Unit 2: Our Earth

Scott Foresman Social Studies Leveled Readers:

Below-Level To Market, To Market

On-Level Communities All Over

Advanced Communities: Alike and Different

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Interview with a Geographer</p> <p>Vocabulary: geography landform</p>	2 days	<p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 14-15 ▪ Transparencies 3, 14 ▪ Vocabulary Cards: geography, landform ▪ Every Student Learns Guide, pp. 22-25 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 58 ▪ Leveled Practice, TE p. 61a 	<p>2-R1.12 Demonstrate the ability to determine cause and effect.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p>
<p>Lesson 2: Where People Live</p>	2 days	<p>2.1.3 Summarize the cultural contributions of Native American nations, African Americans, and immigrant groups on different regions of the United States. (G, H)</p> <p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 16 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 26-29 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 63 ▪ Leveled Practice, TE p. 67a 	<p>2-R1.12 Demonstrate the ability to determine cause and effect.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: From My Orchard to You</p> <p>Vocabulary: ancestor producer consumer</p>	3 days	<p>2-5.1 Identify examples of markets and price in the local community and explain the roles of buyers and sellers in creating markets and pricing. (E)</p> <p>2-5.2 Summarize the concept of supply and demand and explain its effect on price. (E)</p> <p>2-5.4 Identify the relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 17-18 ▪ Transparency 2 ▪ Vocabulary Cards: ancestor, producer, consumer ▪ Every Student Learns Guide, pp. 30-33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 71 ▪ Leveled Practice, TE p. 75a 	<p>2-R1.12 Demonstrate the ability to determine cause and effect.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p>
<p>Lesson 4: Our Earth's Resources</p> <p>Vocabulary: natural resource crop</p>	2 days	<p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p> <p>2-5.4 Identify the relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 19-20 ▪ Transparency 15 ▪ Vocabulary Cards: natural resources, crop ▪ Every Student Learns Guide, pp. 34-37 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 78 ▪ Leveled Practice, TE p. 81a 	<p>2-R1.12 Demonstrate the ability to determine cause and effect.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Caring for Our Resources</p> <p>Vocabulary: conservation</p>	2 days	<p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p> <p>2-5.4 Identify the relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 21 ▪ Vocabulary Cards: conservation ▪ Every Student Learns Guide, pp. 38-41 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 85 ▪ Leveled Practice, TE p. 89a 	<p>2-R1.12 Demonstrate the ability to determine cause and effect.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Grade Two: People and Places

Unit 3: Working Together

Scott Foresman Social Studies Leveled Readers:

Below-Level Who Does It? Who Buys It?

On-Level Buyers Need Sellers Need Buyers

Advanced The Consumer-Producer Connection

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Choosing Goods and Services</p> <p>Vocabulary: income goods services</p>	<p>2 days</p>	<p>2.2.3 Summarize the roles of various workers in the community, including those who hold government jobs there. (E)</p> <p>2-5.1 Identify examples of markets and price in the local community and explain the roles of buyers and sellers in creating markets and pricing. (E)</p> <p>2-5.3 Recognize the people’s choices about what they buy will determine what goods and services are produced. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 26-27 ▪ Transparencies 7, 16 ▪ Vocabulary Cards: income, goods, services ▪ Every Student Learns Guide, pp. 42-45 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 111a 	<p>2-R1.8 Demonstrate the ability to make predictions about stories.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Services in Our Community</p> <p>Vocabulary: tax</p>	3 days	<p>2.2.3 Summarize the roles of various workers in the community, including those who hold government jobs there. (E)</p> <p>2.3.2 Identify the roles of leaders and officials in local government, including law enforcement and public safety officials. (P)</p> <p>2.3.3 Explain the ways that local and state governments contribute to the federal system, including law enforcement and highway construction. (P)</p> <p>2-5.3 Recognize the people's choices about what they buy will determine what goods and services are produced. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 28 ▪ Transparencies 3, 17 ▪ Vocabulary Cards: tax ▪ Every Student Learns Guide, pp. 46-49 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 114 ▪ Leveled Practice, TE p. 119a 	<p>2-R1.8 Demonstrate the ability to make predictions about stories.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Goods from the Factory to You</p> <p>Vocabulary: factory</p>	2 days	<p>2-5.1 Identify examples of markets and price in the local community and explain the roles of buyers and sellers in creating markets and pricing. (E)</p> <p>2-5.2 Summarize the concept of supply and demand and explain its effect on price. (E)</p> <p>2-5.3 Recognize the people's choices about what they buy will determine what goods and services are produced. (E)</p> <p>2-5.4 Identify the relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 29-30 ▪ Transparencies 9, 18 ▪ Vocabulary Cards: factory ▪ Every Student Learns Guide, pp. 50-53 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 122 ▪ Leveled Practice, TE p. 125a 	<p>2-R1.8 Demonstrate the ability to make predictions about stories.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: A Trip to the Bank</p>	<p>3 days</p>	<p>2-5.1 Identify examples of markets and price in the local community and explain the roles of buyers and sellers in creating markets and pricing. (E)</p> <p>2-5.3 Recognize that people's choices about what they buy will determine what goods and services they produce. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 31-32 ▪ Transparencies 5, 19 ▪ Every Student Learns Guide, pp. 54-57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 130 ▪ Leveled Practice, TE p. 133a 	<p>2-R1.8 Demonstrate the ability to make predictions about stories.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Countries Trade and Move Goods</p> <p>Vocabulary: trade transportation barter</p>	2 days	<p>2-4.2 Summarize how nation-states interact with one another in order to conduct trade. (P, H, E, G)</p> <p>2-5.4 Identify relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 33 ▪ Transparency 7 ▪ Vocabulary Cards: trade, transportation, barter ▪ Every Student Learns Guide, pp. 58-61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 135 ▪ Leveled Practice, TE p. 139a 	<p>2-R1.8 Demonstrate the ability to make predictions about stories.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-C3.1 Demonstrate the ability to make predictions about the content of what he or she views.</p> <p>2-RS2.1 Demonstrate the ability to identify pictures, charts, tables of contents, and diagrams as sources of information.</p>

Grade Two: People and Places

Unit 4: Our Country Today

Scott Foresman Social Studies Leveled Readers:

Below-Level It's the Law

On-Level Making a Law

Advanced Law Making in the United States

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Local Government</p> <p>Vocabulary: government mayor citizen</p>	<p>2 days</p>	<p>2.2.3 Summarize the roles of various workers in the community, including those who hold government jobs there. (E)</p> <p>2.3.1 Recognize different types of local laws and those people who have the power and authority to enforce them. (P)</p> <p>2.3.2 Identify the roles of leaders and officials in local government, including law enforcement and public safety officials. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 38 ▪ Transparencies 5, 20 ▪ Vocabulary Cards: government, mayor, citizen ▪ Every Student Learns Guide, pp. 62-65 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 155 ▪ Leveled Practice, TE p. 159a 	<p>2-R1.9 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-R2.4 Begin summarizing the theme of a particular text.</p> <p>2-W1.1 Demonstrate the ability to choose a topic and generate ideas and use oral and written prewriting strategies.</p> <p>2-C2.6 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: State Government</p> <p>Vocabulary: governor</p>	2 days	<p>2.3.1 Recognize different types of local laws and those people who have the power and authority to enforce them. (P)</p> <p>2.3.2 Identify the roles of leaders and officials in local government, including law enforcement and public safety officials. (P)</p> <p>2.3.3 Explain the ways that local and state governments contribute to the federal system, including law enforcement and highway construction. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 39-40 ▪ Transparencies 5, 21, 22 ▪ Vocabulary Cards: governor ▪ Every Student Learns Guide, pp. 66-69 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 161 ▪ Leveled Practice, TE p. 165a 	<p>2-R1.9 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-R2.4 Begin summarizing the theme of a particular text.</p> <p>2-W1.1 Demonstrate the ability to choose a topic and generate ideas and use oral and written prewriting strategies.</p> <p>2-C2.6 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Federal Government</p> <p>Vocabulary: Congress President</p>	2 days	<p>2.3.3 Explain the ways that local and state governments contribute to the federal system, including law enforcement and highway construction. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 41 ▪ Transparency 5 ▪ Vocabulary Cards: Congress, President ▪ Every Student Learns Guide, pp. 70-73 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 168 ▪ Leveled Practice, TE p. 171a 	<p>2-R1.9 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-R2.4 Begin summarizing the theme of a particular text.</p> <p>2-W1.1 Demonstrate the ability to choose a topic and generate ideas and use oral and written prewriting strategies.</p> <p>2-C2.6 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Voting for Leaders</p>	<p>3 days</p>	<p>2.3.1 Recognize different types of local laws and those people who have the power and authority to enforce them. (P)</p> <p>2.3.2 Identify the roles of leaders and officials in local government, including law enforcement and public safety officials. (P)</p> <p>2.3.3 Explain the ways that local and state governments contribute to the federal system, including law enforcement and highway construction. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 42-43 ▪ Transparency 9 ▪ Vocabulary Cards: ▪ Every Student Learns Guide, pp. 74-77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 173 ▪ Leveled Practice, TE p. 179a 	<p>2-R1.9 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-R2.4 Begin summarizing the theme of a particular text.</p> <p>2-W1.1 Demonstrate the ability to choose a topic and generate ideas and use oral and written prewriting strategies.</p> <p>2-C2.6 Demonstrate the ability to listen for main ideas.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: The Land of Freedom</p> <p>Vocabulary: freedom motto monument</p>	3 days	<p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p> <p>2.1.3 Summarize the cultural contributions of Native American nations, African Americans, and immigrant groups of different regions of the United States. (G, H)</p> <p>2.2.1 Locate on a map the places and features of the local community, including the geographic features (e.g., parks, water features) and the urban, suburban, and rural areas. (G, E)</p> <p>2-4.1 Identify on a map the continents and the major nation-states of the world and distinguish between these two entities. (P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 44-45 ▪ Transparencies 5, 23, 24 ▪ Vocabulary Cards: freedom, motto, monument ▪ Every Student Learns Guide, pp. 78-81 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 181 ▪ Leveled Practice, TE p. 187a 	<p>2-R1.9 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>2-R1.16 Continue using graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>2-R2.4 Begin summarizing the theme of a particular text.</p> <p>2-W1.1 Demonstrate the ability to choose a topic and generate ideas and use oral and written prewriting strategies.</p> <p>2-C2.6 Demonstrate the ability to listen for main ideas.</p>

Grade Two: People and Places

Unit 5: Our Country Long Ago

Scott Foresman Social Studies Leveled Readers:

Below-Level Abraham Lincoln

On-Level Abraham Lincoln: Our Sixteenth President

Advanced Abraham Lincoln: Great Man, Great Words

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The First Americans</p> <p>Vocabulary: shelter tradition</p>	<p>3 days</p>	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States including language, customs, and economic activities. (G, H, E, P)</p> <p>2.1.3 Summarize the cultural contributions of Native American nations, African Americans, and immigrant groups of different regions of the United States. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 50-51 ▪ Transparencies 9, 25, 26 ▪ Vocabulary Cards: shelter, tradition ▪ Every Student Learns Guide, pp. 82-85 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 204 ▪ Leveled Practice, TE p. 209a 	<p>2-W1.2 Demonstrate the ability to generate drafts that focus on a topic; have a beginning, middle, and end; and include relevant and supportive details.</p> <p>2-C1.8 Demonstrate the ability to give one-and two-step oral directions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Colonies</p> <p>Vocabulary: explorer colony colonist</p>	2 days	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States including language, customs, and economic activities. (G, H, E, P)</p> <p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 52-53 ▪ Transparencies 5, 27 ▪ Vocabulary Cards: explorer, colony, colonist ▪ Every Student Learns Guide, pp. 86-89 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 212 ▪ Leveled Practice, TE p. 215a 	<p>2-W1.2 Demonstrate the ability to generate drafts that focus on a topic; have a beginning, middle, and end; and include relevant and supportive details.</p> <p>2-C1.8 Demonstrate the ability to give one-and two-step oral directions.</p>
<p>Lesson 3: Thirteen Colonies, One Country</p> <p>Vocabulary: independence</p>	2 days	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States including language, customs, and economic activities. (G, H, E, P)</p> <p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 54 ▪ Transparencies 2, 28, 29 ▪ Vocabulary Card: independence ▪ Every Student Learns Guide, pp. 90-93 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 217 ▪ Leveled Practice, TE p. 221a 	<p>2-W1.2 Demonstrate the ability to generate drafts that focus on a topic; have a beginning, middle, and end; and include relevant and supportive details.</p> <p>2-C1.8 Demonstrate the ability to give one-and two-step oral directions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Our Country Grows</p> <p>Vocabulary: pioneer</p>	3 days	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States including language, customs, and economic activities. (G, H, E, P)</p> <p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 55-56 ▪ Transparencies 5, 30, 31, 32, 33 ▪ Vocabulary Cards: pioneer ▪ Every Student Learns Guide, pp. 94-97 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 224 ▪ Leveled Practice, TE p. 229a 	<p>2-W1.2 Demonstrate the ability to generate drafts that focus on a topic; have a beginning, middle, and end; and include relevant and supportive details.</p> <p>2-C1.8 Demonstrate the ability to give one-and two-step oral directions.</p>
<p>Lesson 5: We Remember Americans</p>	2 days	<p>2.1.3 Summarize the cultural contributions of Native American nations, African Americans, and immigrant groups of different regions of the United States. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 57 ▪ Transparency 9 ▪ Every Student Learns Guide, pp. 98-101 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 232 ▪ Leveled Practice, TE p. 235a 	<p>2-W1.2 Demonstrate the ability to generate drafts that focus on a topic; have a beginning, middle, and end; and include relevant and supportive details.</p> <p>2-C1.8 Demonstrate the ability to give one-and two-step oral directions.</p>

Grade Two: People and Places

Unit 6: People and Places in History

Scott Foresman Social Studies Leveled Readers:

Below-Level Meet Our Families

On-Level Family Histories

Advanced Remembering Our Pasts

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Family History</p> <p>Vocabulary: immigrant</p>	<p>2 days</p>	<p>2.1.3 Summarize the cultural contributions of Native American nations, African Americans, and immigrant groups of different regions of the United States. (G, H)</p> <p>2-4.1 Identify on a map the continents and the major nation-states of the world and distinguish between these two entities. (P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 62 ▪ Transparency 8 ▪ Vocabulary Cards: immigrant ▪ Every Student Learns Guide, pp. 102-105 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 252 ▪ Leveled Practice, TE p. 255a 	<p>2-R1.5 Demonstrate the ability to retell stories.</p> <p>2-R1.6 Demonstrate the ability to recall details in texts.</p> <p>2-C1.9 Demonstrate the ability to retell stories and event in logical order.</p>
<p>Lesson 2: People Celebrate</p> <p>Vocabulary: holiday custom</p>	<p>3 days</p>	<p>2.1.1 Recognize the basic elements that make up a cultural region in the United States including language, customs, and economic activities. (G, H, E, P)</p> <p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 63-64 ▪ Transparencies 9, 34, 35 ▪ Vocabulary Cards: holiday, custom ▪ Every Student Learns Guide, pp. 106-109 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 258 ▪ Leveled Practice, TE p. 263a 	<p>2-R1.5 Demonstrate the ability to retell stories.</p> <p>2-R1.6 Demonstrate the ability to recall details in texts.</p> <p>2-C1.9 Demonstrate the ability to retell stories and event in logical order.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Landmarks in Our Country</p> <p>Vocabulary: landmark</p>	3 days	<p>2.1.2 Compare the historic traditions, customs, and cultures of various regions in the United States, including how traditions are passed between and among generations. (G, H)</p> <p>2.2.5 Compare the history and features of the local community with those of different communities around the world. (G)</p> <p>2-4.1 Identify on a map the continents and the major nation-states of the world and distinguish between these two entities. (P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 65 ▪ Vocabulary Cards: landmark ▪ Every Student Learns Guide, pp. 110-113 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 266 ▪ Leveled Practice, TE p. 271a 	<p>2-R1.5 Demonstrate the ability to retell stories.</p> <p>2-R1.6 Demonstrate the ability to recall details in texts.</p> <p>2-C1.9 Demonstrate the ability to retell stories and event in logical order.</p>
<p>Lesson 4: A Step Back in Time</p> <p>Vocabulary: artifact invention</p>	2 days	<p>2.2.5 Compare the history and features of the local community with those of different communities around the world. (G)</p> <p>2-5.4 Identify the relationships between trade and resources both within and among communities, including natural, human, and capital resources. (E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 66-67 ▪ Transparencies 8, 36 ▪ Vocabulary Cards: artifact, invention ▪ Every Student Learns Guide, pp. 114-117 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 274 ▪ Leveled Practice, TE p. 277a 	<p>2-R1.5 Demonstrate the ability to retell stories.</p> <p>2-R1.6 Demonstrate the ability to recall details in texts.</p> <p>2-C1.9 Demonstrate the ability to retell stories and event in logical order.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Linking Our World</p> <p>Vocabulary: communication</p>	2 days	<p>2.2.5 Compare the history and features of the local community with those of different communities around the world. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, 68 ▪ Vocabulary Cards: communication ▪ Every Student Learns Guide, pp. 118-121 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 279 ▪ Leveled Practice, TE p. 283a 	<p>2-R1.5 Demonstrate the ability to retell stories.</p> <p>2-R1.6 Demonstrate the ability to recall details in texts.</p> <p>2-C1.9 Demonstrate the ability to retell stories and event in logical order.</p>

South Carolina Lesson Planner
Scott Foresman Social Studies—South Carolina
Grade Three

Grade Three: South Carolina

Unit 1: Welcome to the Palmetto State

Chapter 1: The Geography of South Carolina

Scott Foresman Social Studies Leveled Readers:

Below-Level The Places We Live

On-Level Why We Live Where We Live

Advanced Land and Water: How Geography Affects Our Communities

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Explore South Carolina</p> <p>Places: South Carolina Savannah River Columbia Charleston Sassafras Mountains Blue Ridge Mountain Range</p> <p>People: Charles F. Bolden, Jr.</p>	<p>4 days</p>	<p>3-1.1 Identify on a map the locations and characteristics of significant physical features of South Carolina, including landforms; river systems such as the Pee Dee River Basin, the Santee River Basin, the Edisto River Basin, and the Savannah River Basin; major cities; and climate regions. (G)</p> <p>3-1.2 Interpret thematic maps of South Carolina places and regions that show how and where people live, work, and use land and transportation. (G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 3, 4 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 11 ▪ Learning Styles, TE p. 12 ▪ Leveled Practice, TE pp. 14, 18 	<p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C2.5 Demonstrate the ability to listen for main ideas.</p> <p>3-RS3.1 Demonstrate the ability to organize and classify information by constructing categories.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: landform state country continent capital		3-1.4 Explain the effects of human systems on the physical landscape of South Carolina over time, including the relationship of population distribution and patterns of migration to natural resources, climate, agriculture, and economic development. (G,E,H)		
Lesson 2: Geography Shapes Our Communities Places: Sea Islands St. Helena Island Vocabulary: urban community suburban community rural community natural resource	3 days	3-1.4 Explain the effects of human systems on the physical landscape of South Carolina over time, including the relationship of population distribution and patterns of migration to natural resources, climate, agriculture, and economic development. (G, E, H) 3-2.7 Explain the transfer of the institution of slavery into South Carolina from the West Indies, including the slave trade and the role of African Americans in the developing plantation economy;	Resources: ▪ Workbook, pp. 5, 6 Meeting Individual Needs: ▪ ESL Support, TE p. 21 ▪ Leveled Practice, TE pp. 23, 26	3-R1.8 Demonstrate the ability to summarize the main idea of a particular text. 3-R2.4 Continue summarizing the theme of a particular text. 3-C2.5 Demonstrate the ability to listen for main ideas . 3-RS3.1 Demonstrate the ability to organize and classify information by constructing categories.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) hydroelectric power culture		the daily lives of African American slaves and their contributions to South Carolina, such as the Gullah culture and the introduction of new foods; and African American acts of resistance against white authority. (H, E, P, G)		
<p>Lesson 3: Natural South Carolina</p> <p>Places: Congaree National Park Appalachian Mountains</p> <p>People: Ernest Frederick “Fritz” Hollings</p> <p>Vocabulary: climate precipitation ecosystem salt marsh swamp cove forest conservation</p>	4 days	3-1.4 Explain the effects of human systems on the physical landscape of South Carolina over time, including the relationship of population distribution and patterns of migration to natural resources, climate, agriculture, and economic development. (G, E, H)	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 7 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 29 ▪ Leveled Practice, TE p. 32 	<p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C2.5 Demonstrate the ability to listen for main ideas.</p> <p>3-RS3.1 Demonstrate the ability to organize and classify information by constructing categories.</p>

Grade Three: South Carolina

Unit 1: Welcome to the Palmetto State

Chapter 2: Regions of South Carolina

Scott Foresman Social Studies Leveled Readers:

Below-Level The Places We Live

On-Level Why We Live Where We Live

Advanced Land and Water: How Geography Affects Our Communities

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Blue Ridge and the Piedmont</p> <p>Places: Blue Ridge Region Sassafras Mountains Piedmont Region Spartanburg</p> <p>Vocabulary: region geographer monadnock generalization</p>	<p>3 days</p>	<p>3-1.3 Categorize the six geographic regions of South Carolina – the Blue Ridge Mountain Region, the Piedmont, the Sand Hills, the Inner Coastal Plain, the Outer Coastal Plain, and the Coastal Zone – according to their different physical and human characteristics. (G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 10, 11 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 43 ▪ Leveled Practice, TE pp. 47, 49 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
<p>Lesson 2: The Sandhills and the Inner Coastal Plain</p> <p>Places: Sandhills region Inner Coastal Plain region</p> <p>People: Evelyn Dabbs</p> <p>Vocabulary: fossil fall line canal plain</p>	3 days	<p>3-1.3 Categorize the six geographic regions of South Carolina – the Blue Ridge Mountain Region, the Piedmont, the Sand Hills, the Inner Coastal Plain, the Outer Coastal Plain, and the Coastal Zone – according to their different physical and human characteristics. (G)</p> <p>3-1.4 Explain the effects of human systems on the physical landscape of South Carolina over time, including the relationship of population distribution and patterns of migration to natural resources, climate, agriculture, and economic development. (G,E,H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 12 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 51 ▪ Leveled Practice, TE p. 53 ▪ Learning Styles, TE p. 55 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
<p>Lesson 3: The Outer Coastal Plain and the Coastal Zone</p> <p>Places: Outer Coastal Plain Region Coastal Zone Region Myrtle Beach Ashley-Combahee-Edisto River System</p> <p>Vocabulary: tourism tributary barrier island erosion hurricane</p>	4 days	<p>3-1.1 Identify on a map the locations and characteristics of significant physical features of South Carolina, including landforms; river systems such as the Pee Dee River Basin, the Santee River Basin, the Edisto River Basin, and the Savannah River Basin; major cities; and climate regions. (G)</p> <p>3-1.2 Interpret thematic maps of South Carolina places and regions that show how and where people live, work, and use land and transportation. (G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 13 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE pp. 59, 61 ▪ ESL Support, TE p. 64 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		3-1.3 Categorize the six geographic regions of South Carolina – the Blue Ridge Mountain Region, the Piedmont, the Sand Hills, the Inner Coastal Plain, the Outer Coastal Plain, and the Coastal Zone – according to their different physical and human characteristics. (G)		3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.

Grade Three: South Carolina
Unit 2: South Carolina Long Ago
Chapter 3: The First South Carolinians
Scott Foresman Social Studies Leveled Readers:
 Below-Level A Whole New World
 On-Level Exploring a New World
 Advanced Adventure in the Americas

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Cherokee</p> <p>Places: Cherokee, North Carolina</p> <p>People: Sequoyah</p> <p>Vocabulary: government council</p>	4 days	<p>3-2.4 Compare the culture, governance, and geographic locations of different Native American nations in South Carolina, including the three principal nations – Cherokee, Catawba, and Yemassee – that influenced the development of colonial South Carolina. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 18 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 87 ▪ Leveled Practice, TE p. 88 ▪ Learning Styles, TE p. 90 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
<p>Lesson 2: The Catawba</p> <p>Places: Rock Hill, South Carolina</p> <p>People: Hagler</p> <p>Vocabulary: descendant intermediate direction direction cardinal directions northeast northwest southeast southwest compass rose</p>	2 days	3-2.4 Compare the culture, governance, and geographic locations of different Native American nations in South Carolina, including the three principal nations – Cherokee, Catawba, and Yemassee – that influenced the development of colonial South Carolina. (H, G, P, E)	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 19, 20 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 97 ▪ Leveled Practice, TE p. 96 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
<p>Lesson 3: People of the Coast</p> <p>Places: Savannah River Combahee River</p> <p>Vocabulary: midden mound</p>	3 days	3-2.4 Compare the culture, governance, and geographic locations of different Native American nations in South Carolina, including the three principal nations – Cherokee, Catawba, and Yemassee – that influenced the development of colonial South Carolina. (H, G, P, E)	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 21, 22 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 101 ▪ Leveled Practice, TE p. 103 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p>

Grade Three: South Carolina
Unit 2: South Carolina Long Ago
Chapter 4: Exploration and Settlement
Scott Foresman Social Studies Leveled Readers:
 Below-Level A Whole New World
 On-Level Exploring a New World
 Advanced Adventure in the Americas

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: European Explorers</p> <p>Places: Grand Strand Cofitachequi Port Royal Hilton Head Island</p> <p>People: Christopher Columbus Giovanni da Verrazano Hernando de Soto Lady of Cofitachequi William Hilton</p>	4 days	<p>3-2.1 Explain the motives behind the exploration of South Carolina by the English, the Spanish, and the French, including the idea of “for king and country.” (G, P, E, H)</p> <p>3-2.2 Summarize the activities and accomplishments of key explorers of South Carolina, including Hernando DeSoto, Jean Ribault, Juan Pardo, Henry Woodward, and William Hilton. (H, G)</p> <p>3-2.3 Use a map to identify the sea and land routes of explorers of South Carolina and compare the geographic features of areas they explored, including the climate and the abundance of forests. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 25, 26 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 114 ▪ Leveled Practice, TE pp. 113, 120 ▪ Learning Styles, TE p. 121 	<p>3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts.</p> <p>3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: explorer time line decade century				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
Lesson 2: Early Settlements Places: Port Royal Albemarle Point Charles Town Fort Prince George People: Lucas Vasquez de Ayllon Lord Anthony Ashley Cooper Henry Woodward Elizabeth Lucas Pinckney	3 days	3-2.5 Summarize the impact that the Europeans colonization of South Carolina had on Native Americans, including conflicts between the settlers and Native Americans. (H, G) 3-2.6 Summarize the contributions of settlers in South Carolina under the Lords Proprietors and the Royal colonial government, including the English from Barbados and the other groups who made up the diverse European population of early South Carolina. (H, G)	Resources: ▪ Workbook, p. 27 Meeting Individual Needs: ▪ ESL Support, TE p. 126 ▪ Leveled Practice, TE p. 128	3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material. 3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts. 3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: proprietor colony indigo				3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.
Lesson 3: Slavery in South Carolina Places: West Indies People: William Sayle Cato Vocabulary: slavery plantation cash crop rebellion	2 days	3-2.7 Explain the transfer of the institution of slavery into South Carolina from the West Indies, including the slave trade and the role of African American in the developing plantation economy; the daily lives of African American slaves and their contributions to South Carolina, such as the Gullah culture and the introduction of new food; and African American acts of resistance against white authority. (H, E, P, G)	Resources: ▪ Workbook, p. 28 Meeting Individual Needs: ▪ ESL Support, TE p. 133 ▪ Leveled Practice, TE pp. 134, 136	3-R1.16 Demonstrate the ability to compare and contrast the information, ideas, and elements within a single text; continue comparing and contrasting his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material. 3-R2.11 Continue comparing and contrasting settings, characters, events, and ideas in a variety of texts. 3-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints. 3-C2.7 Begin distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.

Grade Three: South Carolina

Unit 3: From Colony to State

Chapter 5: The Birth of the Colonies

Scott Foresman Social Studies Leveled Readers:

Below-Level Thomas Jefferson

On-Level Thomas Jefferson: A Man of Ideas

Advanced Starting America: Thomas Jefferson and His Writings

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Lesson 1: Colonial South Carolina Places: Camden Places: Francis Nicholson Vocabulary: immigrant export point of view	3 days	3-4.1: Compare the conditions of daily life for various classes of people in South Carolina, including the elite, the middle class, the lower class, the independent farmers, and the free and the enslaved African Americans. (H, E)	Resources: <ul style="list-style-type: none">▪ Workbook, pp. 33, 34 Meeting Individual Needs: <ul style="list-style-type: none">▪ ESL Support, TE p. 156▪ Leveled Practice, TE pp. 155, 161	3-R1.9 Demonstrate the ability to draw conclusions and make inferences.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Early South Carolina Government</p> <p>Places: Boston, Massachusetts Charles Town Philadelphia, Pennsylvania</p> <p>People: Gideon Gibson Christopher Gadsden</p> <p>Vocabulary: tax boycott constitution</p>	4 days	<p>3-2.6 Summarize the contributions of settlers in South Carolina under the Lords Proprietors and the Royal colonial government, including the English from Barbados and the other groups who made up the diverse European population of early South Carolina. (H, G)</p> <p>3-3.1 Analyze the causes of the American Revolution – including Britain’s passage of the Tea Act, the Intolerable Acts, the rebellion of the colonists, and the Declaration of Independence – and South Carolina’s role in these events. (H, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 35 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 163 ▪ Leveled Practice, TE p. 165 ▪ Learning Styles, TE p. 171 	<p>3-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p>

Grade Three: South Carolina

Unit 3: From Colony to State

Chapter 6: Revolution and Statehood

Scott Foresman Social Studies Leveled Readers:

Below-Level Thomas Jefferson

On-Level Thomas Jefferson: A Man of Ideas

Advanced Starting America: Thomas Jefferson and His Writings

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The American Revolution</p> <p>Places: Sullivan’s Island Philadelphia, Pennsylvania</p> <p>People: George Washington William Moultrie Thomas Jefferson Francis Marion Rebecca Motte</p> <p>Vocabulary: Patriot Loyalist declaration history map</p>	<p>5 days</p>	<p>3-3.1 Analyze the causes of the American Revolution – including Britain’s passage of the Tea Act, the Intolerable Acts, the rebellion of the colonists, and the Declaration of Independence – and South Carolina’s role in these events. (H, P, E)</p> <p>3-3.2 Summarize the key conflicts and key leaders of the American Revolution in South Carolina and their effects on the state, including the occupation of Charleston by the British; the partisan warfare of Thomas Sumter, Andrew Pickens, and Francis Marion; and the battles of Cowpens and Kings Mountain. (H, P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 38, 39 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 182 ▪ Leveled Practice, TE p. 180 	<p>3-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: From Colony to State</p> <p>Places: Charleston Columbia Philadelphia, Pennsylvania</p> <p>People: John Rutledge Charles Pinckney Aedanus Burke</p> <p>Vocabulary: ratify</p> <p>Terms: Midlands Constitutional Convention</p>	3 days	<p>3-3.3 Summarize the key conflicts and key leaders of the American Revolution in South Carolina and their effects on the state, including the occupation of Charleston by the British; the partisan warfare of Thomas Sumter, Andrew Pickens, and Francis Marion; and the battles of Cowpens and Kings Mountain. (H, P, G)</p> <p>3.3.3 Summarize the effects of the American Revolution in South Carolina, including the establishment of a new nation and a new state government and capital. (H, P, G)</p> <p>3-3.4 Outline the current structure of state government, including the branches of government; the names of the representative bodies; and the role that cities, towns, and counties play in this system. (P,G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 40 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 191 ▪ Leveled Practice, TE p. 192 ▪ Learning Styles, TE p. 197 	<p>3-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p>

Grade Three: South Carolina

Unit 4: South Carolina and the Civil War

Chapter 7: South Carolina Between Wars

Scott Foresman Social Studies Leveled Readers:

Below-level Abraham Lincoln

On-Level Abraham Lincoln: Our Sixteenth President

Advanced Abraham Lincoln: Great Man, Great Words

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Life Before the Civil War</p> <p>Places: McConnells Charleston</p> <p>Vocabulary: merchant overseer yeoman farmer artisan map scale</p>	<p>3 days</p>	<p>3-4.1 Compare the conditions of daily life for various classes of people in South Carolina, including the elite, the middle class, the lower class, the independent farmers, and the free and enslaved African Americans. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 45, 46 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 215 ▪ Leveled Practice, TE p. 219 	<p>3-R1.11 Demonstrate the ability to determine cause and effect.</p> <p>3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama.</p> <p>3-C3.2 Demonstrate the ability to recognize details, setting, characters, and cause and effect in material from nonprint sources; begin analyzing details, character, setting, and cause and effect in such material.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Cotton and Slavery</p> <p>Places: Bishopville</p> <p>People: Eli Whitney Sarah Grimke Angelina Grimke John C. Calhoun</p> <p>Vocabulary: abolitionist compromise</p> <p>Terms: cotton gin Underground Railroad states' rights Compromise of 1850 Fugitive Slave Law</p>	4 days	<p>3-4.2 Summarize the institution of slavery prior to the Civil War, including reference to conditions in South Carolina, the invention of the cotton gin, subsequent expansion of slavery, and economic dependence on slavery. (H, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 47 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 223 ▪ Leveled Practice, TE pp. 224, 226 	<p>3-R1.11 Demonstrate the ability to determine cause and effect.</p> <p>3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama.</p> <p>3-C3.2 Demonstrate the ability to recognize details, setting, characters, and cause and effect in material from nonprint sources; begin analyzing details, character, setting, and cause and effect in such material.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: South Carolina Leaves the Union</p> <p>Places: Abbeville Columbia Charleston Fort Sumter</p> <p>People: Abraham Lincoln Jefferson Davis Mary Chestnut</p> <p>Vocabulary: secede</p> <p>Terms: Confederate States of America</p> <p>Events: Secession Convention</p>	3 days	<p>3.4.3 Explain the reasons for South Carolina’s secession from the Union, including the abolitionist movement, states’ rights, and the desire to defend South Carolina’s way of life. (H, P, E0)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 48 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 233 ▪ Leveled Practice, TE p. 234 	<p>3-R1.11 Demonstrate the ability to determine cause and effect.</p> <p>3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama.</p> <p>3-C3.2 Demonstrate the ability to recognize details, setting, characters, and cause and effect in material from nonprint sources; begin analyzing details, character, setting, and cause and effect in such material.</p>

Grade Three: South Carolina

Unit 4: South Carolina and the Civil War

Chapter 8: Cotton and Slavery

Scott Foresman Social Studies Leveled Readers:

Below-level Abraham Lincoln

On-Level Abraham Lincoln: Our Sixteenth President

Advanced Abraham Lincoln: Great Man, Great Words

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The War Between the States</p> <p>Places: Manassas, Virginia Columbia Appomattox Court House, Virginia</p> <p>People: Wade Hampton William T. Sherman Robert E. Lee Ulysses S. Grant</p>	<p>4 days</p>	<p>3.3.4 Outline the course of the Civil War and South Carolina’s role in significant events, including the Secession Convention, the firing on Fort Sumter, the Union blockade of Charleston, and Sherman’s march through South Carolina. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 51, 52 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 245 ▪ Leveled Practice, TE p. 248 	<p>3-R1.11 Demonstrate the ability to determine cause and effect.</p> <p>3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama.</p> <p>3-C3.2 Demonstrate the ability to recognize details, setting, characters, and cause and effect in material from nonprint sources; begin analyzing details, character, setting, and cause and effect in such material.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: blockade generalization cross-section diagram Events: First Battle of Manassas (Battle of Bull Run) Sherman's March				
Lesson 2: The Effects of War Places: Beaufort People: Oliver "Otis" Howard Robert Smalls Vocabulary: freedom sharecropper phosphate carpetbagger	3 days	3.4.5 Summarize the effects of the Civil War on the daily lives of people of different classes in South Carolina, including the lack of food, clothing, and living essentials and the continuing racial tensions. (H, E) 3.4.6 Explain how the Civil War affected South Carolina's economy, including destruction of plantations, towns, factories, and transportation systems. (E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 53 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 255 ▪ Leveled Practice, TE p. 257 	3-R1.11 Demonstrate the ability to determine cause and effect. 3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama . 3-C3.2 Demonstrate the ability to recognize details, setting , characters , and cause and effect in material from nonprint sources ; begin analyzing details, character , setting , and cause and effect in such material.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Terms: Emancipation Proclamation Freedman's Bureau truck farming				
Lesson 3: Rebuilding South Carolina Places: Washington, D.C. Columbia People: Andrew Johnson Daniel E Sickles Vocabulary: Reconstruction Terms: black codes Constitution of 1868 Compromise of 1877	3 days	3.4.7 Summarize the effects of Reconstruction in South Carolina, including the development of public education, racial advancements and tensions, and economic changes. (H, E, P)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 54 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 267 ▪ Leveled Practice, TE p. 265 	3-R1.11 Demonstrate the ability to determine cause and effect. 3-R2.2 Demonstrate the ability to identify problem and solution in a work of fiction or drama . 3-C3.2 Demonstrate the ability to recognize details, setting , characters , and cause and effect in material from nonprint sources ; begin analyzing details, character , setting , and cause and effect in such material.

Grade Three: South Carolina

Unit 5: Challenge and Changes

Chapter 9: South Carolina Rebuilds

Scott Foresman Social Studies Leveled Readers:

Below-Level It's the Law

On-Level Making a Law

Advanced Law Making in the United States

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Life After Reconstruction</p> <p>Places: Columbia Graniteville</p> <p>People: Wade Hampton William Gregg</p> <p>Vocabulary: outmigration</p>	3 days	<p>3-5.1 Summarize developments in industry and technology in South Carolina in the late nineteenth century and the twentieth century, including the rise of the textile industry, the expansion of the railroad, and the growth of the towns. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none">▪ Workbook, p. 60 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none">▪ ESL Support, TE p. 289▪ Leveled Practice, TE p. 291▪ Learning Styles, p. 294	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Daily Life</p> <p>Places: The Sea Islands</p> <p>People: Richard Greener</p> <p>Vocabulary: segregation locator map</p>	2 days	<p>3-5.1 Summarize developments in industry and technology in South Carolina in the late nineteenth century and the twentieth century, including the rise of the textile industry, the expansion of the railroad, and the growth of the towns. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 61, 62 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 298 ▪ Leveled Practice, TE pp. 297, 300 	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>
<p>Lesson 3: New Challenges</p> <p>Places: Columbia</p> <p>People: Benjamin Tillman Thomas Clemson</p> <p>Vocabulary: suffrage discrimination</p> <p>Terms: Jim Crow Laws</p>	4 days	<p>3-5.1 Summarize developments in industry and technology in South Carolina in the late nineteenth century and the twentieth century, including the rise of the textile industry, the expansion of the railroad, and the growth of the towns. (H, G, E)</p> <p>3-5.2 Summarize the effects of the state and local laws that are commonly know as Jim Crow laws on African Americans in particular and on South Carolinians as a whole. (H, P, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 63 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 303 ▪ Leveled Practice, TE pp. 307, 310 	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>

Grade Three: South Carolina
Unit 5: Challenge and Changes
Chapter 10: South Carolina in the 1900s
Scott Foresman Social Studies Leveled Readers:
 Below-Level It's the Law
 On-Level Making a Law
 Advanced Law Making in the United States

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: A New Century</p> <p>Places: Greenville Parris Island</p> <p>People: Anita Pollitzer Richard I. Manning, III Woodrow Wilson</p> <p>Vocabulary: suffragist reform neutral ration</p>	3 days	<p>3-5.3 Summarize the changes in South Carolina's economy in the twentieth century, including the rise and fall of the cotton/textile markets and the development of tourism and other industries. (E, H)</p> <p>3-5.4 Explain the impact and the causes of emigration from South Carolina and internal migration from the rural areas to the cities, including unemployment, poor sanitation and transportation services, and the lack of electricity and other modern conveniences in rural locations, (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 66 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 317 ▪ Leveled Practice, TE p. 321 	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Boom times, Hard Times</p> <p>Places: Myrtle Beach</p> <p>People: Franklin D. Roosevelt Mary McLeod Bethune</p> <p>Vocabulary: depression</p> <p>Events: Great Depression World War II</p> <p>Terms: Roaring Twenties New Deal Civilian Conservation Corps</p>	3 days	<p>3-5.5 Explain the effects of the Great Depression and the New Deal on daily life in South Carolina, including the widespread poverty and unemployment and the role of the Civilian Conservation Corps. (H, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 67 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 325 ▪ Leveled Practice, TE p. 328 	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Civil Rights</p> <p>Places: Clarendon County Rock Hill</p> <p>People: Septima Poinsette Clark Dr. Martin Luther King, Jr.</p> <p>Vocabulary: civil rights conflict mediator</p> <p>Terms: Briggs v. Elliot Brown v. Brown of Education Civil Rights Act Voting Right Act</p>		<p>3-5.6 Summarize the key events and effects of the civil rights movement in South Carolina, including the desegregation of schools (<i>Briggs v. Elliott</i>) and other public facilities and the acceptance of African American’s right to vote. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 68, 69 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 333 ▪ Leveled Practice, TE p. 336 ▪ Learning Styles, TE pp. 338, 340 	<p>3-R1.13 Demonstrate the ability to follow a logical sequence of written directions to complete a task.</p> <p>3-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts that use a logical progression of ideas to develop a specific topic.</p>

Grade Three: South Carolina

Unit 6: South Carolina Today

Chapter 11: South Carolina's Economy

Scott Foresman Social Studies Leveled Readers:

Below-Level We Are Part of This Place

On-Level What It Means to Be a Citizen

Advanced A Citizen of the United States

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: South Carolina's Changing Economy</p> <p>Places: Spartanburg Myrtle Beach</p> <p>People: Charles Townes</p> <p>Vocabulary: demand supply manufacture technology latitude longitude</p>	<p>5 days</p>	<p>3.5.3 Summarize the changes in South Carolina's economy in the twentieth century, including the rise and fall of the cotton/textile markets and the development of tourism and other industries. (E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 74, 75, 76 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 359 ▪ Leveled Practice, TE pp. 360, 365, 366 ▪ Learning Styles, TE p. 369 	<p>3-R1.4 Begin summarizing texts.</p> <p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.3 Demonstrate the ability to identify the narrator's point of view in a work of fiction.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C2.4 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				3-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources .
<p>Lesson 2: The Economy Today</p> <p>Places: Gaffney Greenville</p> <p>Vocabulary: mineral kaolin service</p>	2 days	3.5.3 Summarize the changes in South Carolina’s economy in the twentieth century, including the rise and fall of the cotton/textile markets and the development of tourism and other industries. (E, H)	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 371 ▪ Leveled Practice, TE p. 372 	<p>3-R1.4 Begin summarizing texts.</p> <p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C2.4 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Grade Three: South Carolina
Unit 6: South Carolina Today
Chapter 12: South Carolina’s Government
Scott Foresman Social Studies Leveled Readers:
 Below-Level We Are Part of This Place
 On-Level What It Means to Be a Citizen
 Advanced A Citizen of the United States

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Governing South Carolina</p> <p>Places: Washington,DC. Columbia</p> <p>People: Strom Thurmond James F. Clyburn</p> <p>Vocabulary: veto budget council administrator mayor</p> <p>Terms: legislative branch executive branch judicial branch</p>	3 days	<p>3-3.4 Outline the current structure of state government, including the branches of government; the names of the representative bodies; and the role that cities, towns, and counties play in this system. (P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 80 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 381 ▪ Leveled Practice, TE p. 382 	<p>3-R1.4 Begin summarizing texts.</p> <p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C2.4 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Citizens of the United States</p> <p>Places: South Carolina</p> <p>People: Marian Wright Edelman</p> <p>Vocabulary: right responsibility periodicals reference books Internet searches Keyword</p>	4 days	<p>3-5.7 Summarize the rights and responsibilities that contemporary South Carolinians have in the schools, the community, the state and the nation. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 81, 82 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 389 ▪ Leveled Practice, TE pp. 390, 392 	<p>3-R1.4 Begin summarizing texts.</p> <p>3-R1.8 Demonstrate the ability to summarize the main idea of a particular text.</p> <p>3-R2.3 Demonstrate the ability to identify the narrator's point of view in a work of fiction.</p> <p>3-R2.4 Continue summarizing the theme of a particular text.</p> <p>3-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C2.4 Demonstrate the ability to summarize conversations and discussions.</p> <p>3-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

South Carolina Lesson Planner
Scott Foresman Social Studies—Building a Nation
Grade Four

Grade Four—Building a Nation

Overview: American People, American Land

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The American People</p> <p>Vocabulary: culture ideals ethnic group census immigrants</p>	<p>2 days</p>	<p>4-4.4 Compare the roles and accomplishments of early leaders in the development of the new nation, including George Washington, John Adams, Thomas Jefferson, Alexander Hamilton, John Marshall, and James Madison. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 4-5 ▪ Transparencies 1, 24 ▪ Every Student Learns Guide, pp. 2-5 ▪ Quick Study, pp. 2-3 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 8 ▪ Learning Styles, TE p. 9 ▪ ESL Support, TE p. 10 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Government by the People</p> <p>People: Abraham Lincoln John F. Kennedy</p> <p>Vocabulary: democracy republic constitution citizen</p>	1 day	<p>4-4.5 Provide examples of how American constitutional democracy places important responsibilities on citizens to take an active role in the civil process. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p, 6 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 6-9 ▪ Quick Study, pp. 4-5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 15 ▪ ESL Support, TE p. 16 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p>
<p>Lesson 3: Free Enterprise</p> <p>People: Madam C. J. Walker Thomas Edison</p> <p>Vocabulary: private property economy free enterprise profit supply demand export import consumer entrepreneur</p>	2 days	<p>4-4.5 Provide examples of how American constitutional democracy places important responsibilities on citizens to take an active role in the civil process. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 7 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 10-13 ▪ Quick Study, pp. 6-7 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 20 ▪ ESL Support, TE p. 21 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Land and Regions</p> <p>Places: Northeast Southeast Midwest Southwest West</p> <p>Vocabulary: region geography agriculture irrigation climate precipitation interdependent elevation map elevation sea level</p>	3 days	<p>Reviews Grade 2</p> <p>2.2.2 Recognize characteristics of the local region, including its geographic features and natural resources. (G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 8-9 ▪ Transparencies 3, 25 ▪ Every Student Learns Guide, pp. 14-17 ▪ Quick Study, pp. 8-9 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 28 ▪ Leveled Practice, TE pp. 29, 32 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Resources and the Environment</p> <p>Places: Yellowstone National Park Mount McKinley Everglades National Park</p> <p>People: Theodore Roosevelt Marjory Stoneman Douglas</p> <p>Vocabulary: natural resource mineral fossil fuel renewable resource nonrenewable resource conservation environment pollution</p>	2 days	<p>Previews Grade 5 5.2.1 Explain how aspects of the natural environment – including the principal mountain ranges and rivers, terrain, vegetation, and climate of the region – affected travel to the West and thus the settlement of that region. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 10 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 18-21 ▪ Quick Study, pp. 10-11 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL support, TE p. 35 ▪ Leveled Practice, TE pp. 36, 40 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p>

Grade Four—Building a Nation

Unit 1: Early Life, East and West

Chapter 1: Life in the Western Hemisphere

Scott Foresman Social Studies Leveled Readers:

Below-Level Learning About the First Americans

On-Level Uncovering America’s Past

Advanced Archaeologists Explore Early America

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Migration to the Americas</p> <p>Places: Bering Strait</p> <p>Vocabulary: Ice Age glacier migrate theory artifact archaeologist climograph</p>	<p>2 days</p>	<p>4-2.1 Use the land bridge theory to summarize and illustrate the spread of Native American populations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 15, 16 ▪ Transparencies 6, 26, 27 ▪ Every Student Learns Guide, pp. 22-25 ▪ Quick Study, pp. 12-13 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 55 ▪ Leveled Practice, TE p. 56 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 2: Early American Cultures</p> <p>Places: Cahokia Four Corners Mesa Verde</p> <p>Vocabulary: ceremony mesa drought</p> <p>People: Nampeyo</p>	2 days	<p>4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 17 ▪ Transparencies 6, 28 ▪ Every Student Learns Guide, pp. 26-29 ▪ Quick Study, pp. 14-15 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 61 ▪ Learning Styles, TE p. 62 ▪ ESL Support, TE p. 63 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 3: The Rise of Empires</p> <p>Places: Valley of Mexico Tenochtitlan Cuzco</p> <p>Vocabulary: civilization surplus specialize pyramid</p>	2 days	<p>Previews Grade 6</p> <p>6.4.4 Compare the significant political, social, geographic, and economic features and the contributions of the Aztecan, Mayan, and Incan civilizations, including their forms of government and their contributions in mathematics, astronomy, and architecture. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 18 ▪ Transparencies 6, 29 ▪ Every Student Learns Guide, pp. 30-33 ▪ Quick Study, pp. 16-17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 67 ▪ Leveled Practice, TE p. 68 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>

Grade Four—Building a Nation

Unit 1: Early Life, East and West

Chapter 2: Native American of North America

Scott Foresman Social Studies Leveled Readers:

Below-Level Learning About the First Americans

On-Level Uncovering America’s Past

Advanced Archaeologists Explore Early America

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Eastern Woodlands</p> <p>Places: Iroquois Trail Eastern Woodlands cultural region</p> <p>People: Deganawidah Hiawatha</p> <p>Vocabulary: tribe league cultural region longhouse wampum reservation</p>	<p>2 days</p>	<p>4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 21 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 34-37 ▪ Quick Study, pp. 18-19 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 77 ▪ Leveled Practice, TE p. 78 ▪ Learning Styles, TE p. 79 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 2: The Great Plains</p> <p>Places: Great Plains Cultural region Lame Deer, Montana</p> <p>Vocabulary: lodge tepee travois powwow research Internet Web site search engine</p>	2 days	<p>4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 22, 23 ▪ Transparency 21 ▪ Every Student Learns Guide, pp. 38-41 ▪ Quick Study, pp. 20-21 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 83 ▪ Leveled Practice, TE p. 84 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 3: The Southwest Desert</p> <p>Places: Southwest Desert cultural region Oraibi</p> <p>Vocabulary: pueblo</p>	2 days	<p>4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 24 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 42-45 ▪ Quick Study, pp. 22-23 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 89 ▪ Leveled Practice, TE p. 90 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 4: The Northwest Coast</p> <p>Places: Northwest Coast cultural region Vancouver Island</p> <p>Vocabulary: potlatch totem pole shaman</p>	1 day	<p>4-2.2 Compare the everyday life, physical environment, and culture of the major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p.25 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 46-49 ▪ Quick Study, pp. 24-25 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 95 ▪ Leveled Practice, TE p. 96 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>

Grade Four—Building a Nation

Unit 1: Early Life, East and West

Chapter 3: Life in the Eastern Hemisphere

Scott Foresman Social Studies Leveled Readers:

Below-Level Learning About the First Americans

On-Level Uncovering America’s Past

Advanced Archaeologists Explore Early America

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Traveling Asia’s Silk Road</p> <p>Places: Venice Shangdu Silk Road</p> <p>People: Marco Polo Kublai Khan Zheng He</p> <p>Vocabulary: emperor magnetic compass</p>	<p>1 day</p>	<p>4-1.1 Explain the political, economic, and technological factors that led to the exploration of the New World by Spain, Portugal, and England, including the competition between nation states, the expansion of international trade, and the technological advances in shipbuilding and navigation. (E, G, H, P)</p> <p>Previews Grade 6</p> <p>6.2.6 Summarize the significant features of the classical Chinese civilization, including the Silk Road and contributions to the modern world such as gunpowder, paper, silk, and the seismograph. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 28 ▪ Transparencies 6, 30 ▪ Every Student Learns Guide, pp. 50-53 ▪ Quick Study, pp. 26-27 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 103 ▪ Leveled Practice, TE p. 104 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 2: Africa's Trading Empires</p> <p>Places: Sahara Ghana Timbuktu Mali Mecca Songhai</p> <p>People: Mansa Musa</p> <p>Vocabulary: caravan pilgrimage astrolabe</p>	1 day	<p>4-1.1 Explain the political, economic, and technological factors that led to the exploration of the New World by Spain, Portugal, and England, including the competition between nation states, the expansion of international trade, and the technological advances in shipbuilding and navigation. (E, G, H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 29 ▪ Transparencies 9, 31 ▪ Every Student Learns Guide, pp. 54-57 ▪ Quick Study, pp. 28-29 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 107 ▪ Leveled Practice, TE p. 108 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>
<p>Lesson 3: European Explorers</p> <p>Places: Greenland Vinland Portugal Cape of Good Hope</p> <p>People: Eric the Red Leif Ericsson Johann Gutenberg Prince Henry Bartolomeu Dias Vasco da Gama</p>	2 days	<p>4-1.1 Explain the political, economic, and technological factors that led to the exploration of the New World by Spain, Portugal, and England, including the competition between nation states, the expansion of international trade, and the technological advances in shipbuilding and navigation. (E, G, H, P)</p> <p>4-1.2 Summarize the motivation and accomplishments of the Vikings and the Portuguese, Spanish, English, and French explorers, including Leif Eriksson, Christopher Columbus, Hernando de Soto,</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 30, 31 ▪ Transparencies 23, 32 ▪ Every Student Learns Guide, pp. 58-61 ▪ Quick Study, pp. 30-31 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 111 ▪ Learning Styles, TE p. 113 ▪ ESL Support, TE p. 114 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.6.2 Demonstrate the ability to use the internet with teacher guidance and support to communicate with others.</p> <p>4-C1.11 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: saga Renaissance navigation slave trade parallel time line		Ferdinand Magellan, Henry Hudson, John Cabot, and Robert La Salle.(H, E)		<p>4-C2.3 Demonstrate the ability to summarize conversations and discussions.</p> <p>4-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p> <p>4-RS2.5 Begin summarizing the information that he or she has gathered.</p>

Grade Four—Building a Nation

Unit 2: Connections Across Continents

Chapter 4: Spain Builds an Empire

Scott Foresman Social Studies Leveled Readers:

Below-Level His Name Was Amerigo

On-Level Vespucci Sails for America

Advanced Exploring with Amerigo Vespucci

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Voyages of Columbus</p> <p>Places: Bahama Islands West Indies</p> <p>People: Christopher Columbus King Ferdinand Queen Isabella Amerigo Vespucci Vasco Nunez de Balboa Ferdinand Magellan</p>	<p>2 days</p>	<p>4-1.3 Use a map to identify the routes of various sea and land expeditions to the New World and match these to the territories claimed by different nations – including the Spanish dominance in South America and the French, Dutch, and English exploration in North America - and summarize the discoveries associated with these expeditions. (G, H)</p> <p>4-1.4 Explain the exchange of plant life, animal life and disease that resulted from exploration of the New World,</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 36, 37 ▪ Transparencies 11, 33 ▪ Every Student Learns Guide, pp. 62-65 ▪ Quick Study, pp. 32-33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 135 ▪ Learning Styles, TE p. 141 ▪ ESL Support, TE p. 138 	<p>4-R1.13 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: expedition colony Columbia Exchange latitude longitude meridian grid prime meridian		including the introduction of wheat, rice coffee, horses, pigs, cows, and chickens to the Americas; the introduction of corn, potatoes, peanuts, and squash to Europe and the effects of such diseases as diphtheria, measles, smallpox, and malaria on native Americans. (G, H, E)		4-C2.5 Demonstrate the ability to distinguish between fact and opinion. 4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed. 4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.
Lesson 2: Different Worlds Collide Places: Tenochtitlan New Spain Mexico City Cuzco Lima People: Moctezuma Hernando Cortes Dona Marina Francisco Pizarro Atahualpa	1 day	4-1.1 Explain the political, economic, and technological factors that led to the exploration of the New World by Spain, Portugal, and England, including the competition between nation states, the expansion of international trade, and the technological advances in shipbuilding and navigation. (E, G, H, P)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 38 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 66-69 ▪ Quick Study, pp. 34-35 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE, p. 143 ▪ Leveled Practice, TE p. 145 	4-R1.13 Demonstrate the ability to distinguish between fact and opinion. 4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: conquistador ally conquest convert colonist		4-1.2 Summarize the motivation and accomplishments of the Vikings and the Portuguese, Spanish, English, and French explorers, including Leif Eriksson, Christopher Columbus, Hernando de Soto, Ferdinand Magellan, Henry Hudson, John Cabot, and Robert La Salle.(H, E)		4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic. 4-C2.5 Demonstrate the ability to distinguish between fact and opinion. 4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed. 4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Life in New Spain</p> <p>Places: Hispaniola</p> <p>People: Hernando de Soto Esteban Alvar Nunez Cabeza de Vaca Francisco Vasquez de Coronado Juan Ponce de Leon Bartolome de Las Casas</p> <p>Vocabulary: society plantation encomienda missionary mission</p>	2 days	<p>4-1.2 Summarize the motivation and accomplishments of the Vikings and the Portuguese, Spanish, English, and French explorers, including Leif Eriksson, Christopher Columbus, Hernando de Soto, Ferdinand Magellan, Henry Hudson, John Cabot, and Robert La Salle.(H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 39 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 70-73 ▪ Quick Study, pp. 36-37 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 148 ▪ Leveled Practice, TE p. 149 	<p>4-R1.13 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.</p>

Grade Four—Building a Nation

Unit 2: Connections Across Continents

Chapter 5: The Struggle to Found Colonies

Scott Foresman Social Studies Leveled Readers:

Below-Level His Name Was Amerigo

On-Level Vespucci Sails for America

Advanced Exploring with Amerigo Vespucci

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Hard Times in Virginia</p> <p>Places: Roanoke Island Virginia Jamestown</p> <p>People: Queen Elizabeth I Walter Raleigh John White Francis Drake King James I John Smith Chief Powhatan Pocahontas John Rolfe</p>	<p>2 days</p>	<p>4-2.3 Identify the English, Spanish, and French colonies in North America and summarize the motivations for the settlement of these colonies, including freedom of worship, and economic opportunity. (H, G, E)</p> <p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 42 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 74-77 ▪ Quick Study, pp. 38-39 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 160 ▪ Learning Styles, TE p. 157 ▪ ESL Support, TE p. 157 	<p>4-R1.13 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: charter stock cash crop indentured servant House of Burgesses		4-2.6 Explain the impact of indentured servitude and slavery on life in the New World, and the contributions of African slaves to the development of the American colonies, including farming techniques, cooking styles, and languages. (H, E)		4-C2.5 Demonstrate the ability to distinguish between fact and opinion. 4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed. 4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.
Lesson 2: New European Colonies Places: Quebec St. Lawrence River New France Hudson River New Netherland New Amsterdam	1 day	4-1.2 Summarize the motivation and accomplishments of the Vikings and the Portuguese, Spanish, English, and French explorers, including Leif Eriksson, Christopher Columbus, Hernando de Soto, Ferdinand Magellan, Henry Hudson, John Cabot, and Robert La Salle.(H, E)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 43 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 78-81 ▪ Quick Study, pp. 40-41 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 165 ▪ ESL Support, TE p. 166 	4-R1.13 Demonstrate the ability to distinguish between fact and opinion. 4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>People: Samuel de Champlain Henry Hudson</p> <p>Vocabulary: Northwest Passage</p>		<p>4-1.3 Use a map to identify the routes of various sea and land expeditions to the New World and match these to the territories claimed by different nations – including the Spanish dominance in South America and the French, Dutch, and English exploration in North America - and summarize the discoveries associated with these expeditions. (G, H)</p> <p>4-2.3 Identify the English, Spanish, and French colonies in North America and summarize the motivations for the settlement of these colonies, including freedom of worship, and economic opportunity. (H, G, E)</p>		<p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The First Colonies</p> <p>Places: New England Plymouth Massachusetts Bay Colony Boston</p> <p>People: William Bradford Samoset Squanto Massosoit John Winthrop</p> <p>Vocabulary: Pilgrim Separatist persecution Mayflower Compact Puritan fact opinion</p>	2 days	<p>4-2.3 Identify the English, Spanish, and French colonies in North America and summarize the motivations for the settlement of these colonies, including freedom of worship, and economic opportunity. (H, G, E)</p> <p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 44, 45 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 82-85 ▪ Quick Study, pp. 42-43 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 169 ▪ Leveled Practice, TE p. 174 	<p>4-R1.13 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.
<p>Lesson 4: The 13 English Colonies</p> <p>Places: New England Colonies Middle Colonies Southern Colonies</p> <p>People: Roger Williams Anne Hutchinson Thomas Hooker William Penn James Oglethorpe Tomochichi</p> <p>Vocabulary: dissenter proprietor debtor</p>	3 days	<p>4-2.3 Identify the English, Spanish, and French colonies in North America and summarize the motivations for the settlement of these colonies, including freedom of worship, and economic opportunity. (H, G, E)</p> <p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 46 ▪ Transparencies 13, 34 ▪ Every Student Learns Guide, pp. 86-89 ▪ Quick Study, pp. 44-45 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 178 ▪ ESL Support, TE p. 181 	<p>4-R1.13 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-R1.15 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of organizing information and events logically.</p> <p>4-W1.2 Demonstrate the ability to plan for audience and purpose and to generate drafts using a logical progression of ideas to develop a specific topic.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				4-RS3.1 Demonstrate the ability to organize and classify information by categorizing; begin to sequence information.

Grade Four—Building a Nation

Unit 3: Colonial Life in North America

Chapter 6: Life in the English Colonies

Scott Foresman Social Studies Leveled Readers:

Below-Level New World, New Neighbors

On-Level Making Connections: American Indians and Settlers

Advanced Early American Alliances

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Working and Trading</p> <p>Places: Charleston West Africa West Indies</p> <p>Vocabulary: apprentice artisan triangular trade routes Middle Passage news article feature article headline dateline</p>	<p>2 days</p>	<p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p> <p>4-2.5 Summarize the introduction and establishment of slavery in the American colonies, including the role of the slave trade; the nature of the Middle Passage; and the types of goods – rice, indigo, sugar, tobacco, and rum, for example –that were exchanged among the West Indies, Europe, and the Americas. (E, H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 51, 52 ▪ Transparencies 13, 35 ▪ Every Student Learns Guide, pp. 90-93 ▪ Quick Study, pp. 46-47 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 203 ▪ EL Support, TE p. 207 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Cities, Towns, and Farms</p> <p>Places: Philadelphia</p> <p>People: Benjamin Franklin Eliza Lucas Pinckney</p> <p>Vocabulary: self-sufficient town common</p>	2 days	<p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p> <p>4-2.5 Summarize the introduction and establishment of slavery in the American colonies, including the role of the slave trade; the nature of the Middle Passage; and the types of goods – rice, indigo, sugar, tobacco, and rum, for example –that were exchanged among the West Indies, Europe, and the Americas. (E, H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 53 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 94-97 ▪ Quick Study, pp. 48-49 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 211 ▪ ESL Support, TE p. 214 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>
<p>Lesson 3: Everyday Life in the Colonies</p> <p>Places: Boston Williamsburg Newport</p> <p>People: George Washington George Whitefield John Peter Zenger</p> <p>Vocabulary: Great Awakening almanac</p>	2 days	<p>4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 54 ▪ Transparency 13 ▪ Every Student Learns Guide, pp. 98-101 ▪ Quick Study, pp. 50-51 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 217 ▪ ESL Support, TE p. 220 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Slavery in the Colonies</p> <p>People: Venture Smith Olaudah Equiano</p> <p>Vocabulary: Stono Rebellion</p>	1 day	<p>4-2.7 Explain how conflict and cooperation among the Native Americans, Europeans, and Africans influenced colonial events including the French and Indian Wars, slave revolts, Native American wars, and trade. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 55 ▪ Transparencies 13, 36 ▪ Every Student Learns Guide, pp. 102-105 ▪ Quick Study, pp. 52-53 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 225 ▪ ESL Support, TE p. 226 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Grade Four—Building a Nation

Unit 3: Colonial Life in North America

Chapter 7: The Fight for a Continent

Scott Foresman Social Studies Leveled Readers:

Below-Level New World, New Neighbors

On-Level Making Connections: American Indians and Settlers

Advanced Early American Alliances

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Spanish Move North</p> <p>Places: Florida St. Augustine New Mexico Santa Fe San Antonio</p> <p>People: Pedro Menendez de Aviles Pope Junipero Serra</p> <p>Vocabulary: hacienda presidio El Camino Real Pueblo Revolt</p>	<p>2 days</p>	<p>4-2.7 Explain how conflict and cooperation among the Native Americans, Europeans, and Africans influenced colonial events including the French and Indian Wars, slave revolts, Native American wars, and trade. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 58 ▪ Transparencies 14, 37 ▪ Every Student Learns Guide, pp. 106-109 ▪ Quick Study, pp. 54-55 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 234 ▪ ESL Support, TE p. 235 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: French Explore the Mississippi</p> <p>Places: Mississippi River Louisiana New Orleans</p> <p>People: Jacques Marquette Louis Jolliet Robert La Salle</p> <p>Vocabulary: trading post tributary small-scale map large-scale map</p>	2 days	<p>4-2.7 Explain how conflict and cooperation among the Native Americans, Europeans, and Africans influenced colonial events including the French and Indian Wars, slave revolts, Native American wars, and trade. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 59, 60 ▪ Transparencies 10, 38, 39 ▪ Every Student Learns Guide, pp. 110-113 ▪ Quick Study, pp. 56-57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 242 ▪ ESL Support, TE p. 243 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>
<p>Lesson 3: The French and Indian War</p> <p>Places: Fort Necessity Ohio River valley Fort Duquesne Quebec</p> <p>Vocabulary: King Philip's War backcountry French and Indian War</p>	2 days	<p>4-2.7 Explain how conflict and cooperation among the Native Americans, Europeans, and Africans influenced colonial events including the French and Indian Wars, slave revolts, Native American wars, and trade. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 61 ▪ Transparencies 20, 40 ▪ Every Student Learns Guide, pp. 114-117 ▪ Quick Study, pp. 58-59 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 250 ▪ ESL Support, TE p. 249 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Pontiac's Rebellion Proclamation of 1763				<p>4-C2.5 Demonstrate the ability to distinguish between fact and opinion, comparing and contrasting information and ideas, and making inferences with regard to what he or she has heard.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Grade Four—Building a Nation

Unit 4: The American Revolution

Chapter 8: The Road to War

Scott Foresman Social Studies Leveled Readers:

Below-Level Choosing Freedom

On-Level Conflict in the Colonies

Advanced On the Road to Revolution

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Trouble over Taxes</p> <p>Places: Williamsburg, Virginia New York City, New York Boston, Massachusetts</p> <p>People: King George III Patrick Henry Samuel Adams Mercy Otis Warren</p> <p>Vocabulary: Parliament Stamp Act repeal</p>	<p>2 days</p>	<p>4-3.1 Explain the political and economic factors leading to the American Revolution, including the French and Indian War; British colonial policies such as the Stamp Act, the Tea Act, and the so-called Intolerable Acts; and the American colonists' early resistance through boycotts, congresses, and petitions. (E, P, H)</p> <p>4-3.2 Summarize the roles of principal American, British, and European leaders involved in the conflict, including King George III, George Washington, Benjamin Franklin, Thomas Jefferson, John Adams, Thomas Paine, Patrick Henry, and the Marquis de Lafayette. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 66 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 118-121 ▪ Quick Study, pp. 60-61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 269 ▪ ESL Support, TE p. 271 	<p>4-R1.12 Demonstrate the ability to determine cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Sons of Liberty Townshend Acts tariff boycott Daughters of Liberty				
<p>Lesson 2: The Colonists Rebel</p> <p>Places: Boston, Massachusetts Philadelphia, Pennsylvania Richmond, Virginia</p> <p>People: Crispus Attucks John Adams Paul Revere Thomas Gage George Washington</p>	3 days	<p>4-3.1 Explain the political and economic factors leading to the American Revolution, including the French and Indian War; British colonial policies such as the Stamp Act, the Tea Act, and the so-called Intolerable Acts; and the American colonists' early resistance through boycotts, congresses, and petitions. (E, P, H)</p> <p>4-3.2 Summarize the roles of principal American, British, and European leaders involved in the conflict, including King George III, George Washington, Benjamin Franklin, Thomas Jefferson, John Adams, Thomas Paine, Patrick Henry, and the Marquis de Lafayette. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 67, 68 ▪ Transparency 21 ▪ Every Student Learns Guide, pp. 122-125 ▪ Quick Study, pp. 62-63 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Learning Styles, TE p. 277 ▪ Leveled Practice, TE pp. 280, 285 ▪ ESL Support, TE p. 281 	<p>4-R1.12 Demonstrate the ability to determine cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: Boston Massacre Committee of Correspondence Tea Act Boston Tea Party Intolerable Acts Patriots Loyalists First Continental Congress militia minutemen primary source		4-3.6 Compare the daily life and roles of diverse groups of Americans during and after the Revolutionary War, including roles taken by women and African Americans such as Martha Washington, Mary Ludwig, Hays McCauley (Molly Pitcher), Abigail Adams, Crispus Attucks, and Peter Salem. (H, P)		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Revolution Begins</p> <p>Places: Concord, Massachusetts Lexington, Massachusetts Charlestown, Massachusetts</p> <p>People: John Hancock William Dawes Samuel Prescott John Parker William Prescott</p> <p>Vocabulary: American Revolution Battle of Bunker Hill</p>	2 days	<p>4-3.2 Summarize the roles of principal American, British, and European leaders involved in the conflict, including King George III, George Washington, Benjamin Franklin, Thomas Jefferson, John Adams, Thomas Paine, Patrick Henry, and the Marquis de Lafayette. (H, P)</p> <p>4-3.4 Summarize the events and key battles of the Revolutionary War, including Lexington and Concord, Bunker (Breed's) Hill, Charleston, Saratoga, Cowpens, and Yorktown. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 69 ▪ Transparencies 16, 41, 42 ▪ Every Student Learns Guide, pp. 126-129 ▪ Quick Study, pp. 64-65 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 287 ▪ ESL Support, TE p. 288 	<p>4-R1.12 Demonstrate the ability to determine cause and effect.</p>

Grade Four—Building a Nation

Unit 4: The American Revolution

Chapter 9: Winning the Revolution

Scott Foresman Social Studies Leveled Readers:

Below-Level Choosing Freedom

On-Level Conflict in the Colonies

Advanced On the Road to Revolution

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Declaring Independence</p> <p>Places: Philadelphia, Pennsylvania</p> <p>People: John Adams George Washington John Hancock Thomas Paine Richard Henry Lee Thomas Jefferson</p>	<p>2 days</p>	<p>4-3.2 Summarize the roles of principal American, British, and European leaders involved in the conflict, including King George III, George Washington, Benjamin Franklin, Thomas Jefferson, John Adams, Thomas Paine, Patrick Henry, and the Marquis de Lafayette. (H, P)</p> <p>4-3.3 Explain the major ideas and philosophies of government reflected in the Declaration of Independence. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 72 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 130-133 ▪ Quick Study, pp. 66-67 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 297 ▪ ESL Support, TE p. 299 	<p>4-R1.12 Demonstrate the ability to determine cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: Second Continental Congress Continental Army Olive Branch Petition Declaration of Independence traitor				
Lesson 2: Patriots at War Places: Fort Ticonderoga Trenton, New Jersey Saratoga, New York Valley Forge, Pennsylvania People: Ethan Allen Henry Knox Nathan Hale John Burgoyne	3 days	4-3.4 Summarize the events and key battles of the Revolutionary War, including Lexington and Concord, Bunker (Breed’s) Hill, Charleston, Saratoga, Cowpens, and Yorktown. (G, H) 4-3.6 Compare the daily life and roles of diverse groups of Americans during and after the Revolutionary War, including roles taken by women and African Americans such as Martha Washington, Mary Ludwig, Hays McCauley (Molly Pitcher), Abigail Adams, Crispus Attucks, and Peter Salem. (H, P)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 73 ▪ Transparency 10, 43 ▪ Every Student Learns Guide, pp. 134-137 ▪ Quick Study, pp. 68-69 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 305 ▪ Leveled Practice, TE p. 306 ▪ Learning Styles, TE p. 308 	4-R1.12 Demonstrate the ability to determine cause and effect.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Thaddeus Kosciusko Benedict Arnold Peter Salem James Armistead Prince Hall Martha Washington Mary Ludwig Hays Deborah Sampson Phillis Wheatley Vocabulary: Green Mountain Boys mercenary Battle of Saratoga				

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The World Turned Upside Down</p> <p>Places: Savannah, Georgia Fort Vincennes Yorktown, Virginia</p> <p>People: Friedrich von Stueben Marquis de Lafayette Bernardo de Galvez Francis Marion George Rogers Clark John Paul Jones Nathanael Greene Charles Cornwallis</p> <p>Vocabulary: Treaty of Paris generalization</p>	2 days	<p>4-3.4 Summarize the events and key battles of the Revolutionary War, including Lexington and Concord, Bunker (Breed’s) Hill, Charleston, Saratoga, Cowpens, and Yorktown. (G, H)</p> <p>4-3.5 Explain how the aid received from France, the Netherlands, and the alliances with Native American nations contributed to the American victory in the Revolutionary War. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 74, 75 ▪ Transparencies 23, 44 ▪ Every Student Learns Guide, pp. 138-141 ▪ Quick Study, pp. 70-71 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 315 ▪ ESL Support, TE p. 318 	<p>4-R1.12 Demonstrate the ability to determine cause and effect.</p>

Grade Four—Building a Nation

Unit 5: Life in a New Nation

Chapter 10: Forming a New Government

Scott Foresman Social Studies Leveled Readers:

Below-Level The People Who Gave Us the U.S. Constitution

On-Level Words of Freedom: The U.S. Constitution

Advanced Authors of Liberty: Writing the U.S. Constitution

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: A Weak Government</p> <p>Places: Springfield, Massachusetts Northwest Territory</p> <p>People: Daniel Shays</p> <p>Vocabulary: Articles of Confederation ratify legislative branch judicial branch inflation Shays' Rebellion Northwest Ordinance</p>	<p>2 days</p>	<p>4-3.7 Explain the effects of the American Revolution on African Americans and Native Americans, including how the war affected attitudes about slavery and contributed to the inclusion of abolition in early state constitutions and how the Land Ordinance of 1785 and the Northwest Ordinance of 1787 that were developed by Congress influenced the future of Native Americans. (H, P, G)</p> <p>4-4.1 Compare the ideas in the Articles of Confederation with those in the United States Constitution, including how powers are now shared between state and national government and how individuals and states are represented in the national congress. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 80 ▪ Transparencies 23, 45 ▪ Every Student Learns Guide, pp. 142-145 ▪ Quick Study, pp. 72-73 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 339 ▪ ESL Support, TE p. 340 ▪ Learning Styles, TE p. 343 	<p>4-R1.10 Demonstrate the ability to draw conclusions and make inferences.</p> <p>4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others.</p> <p>4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Debate in Philadelphia</p> <p>Places: Philadelphia, Pennsylvania</p> <p>People: James Madison Alexander Hamilton</p> <p>Vocabulary: delegate Constitutional Convention Virginia Plan New Jersey Plan compromise Great Compromise Three-Fifths Compromise Preamble reserved powers separation of powers check and balances veto</p>	2 days	<p>4-4.1 Compare the ideas in the Articles of Confederation with those in the United States Constitution, including how powers are now shared between state and national government and how individuals and states are represented in the national congress. (P, H)</p> <p>4-4.2 Classify government activities according to the three branches of government established by the United States Constitution and give examples of the checks and balances that the Constitution provides among the branches. (P, H)</p> <p>4-4.6 Illustrate how the ideals of equality as described in the Declaration of Independence were slow to take hold as evident in the Three-Fifths Compromise and Fugitive Slave Acts. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 81 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 146-149 ▪ Quick Study, pp. 74-75 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 346 ▪ ESL Support, TE p. 347 	<p>4-R1.10 Demonstrate the ability to draw conclusions and make inferences.</p> <p>4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others.</p> <p>4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Ratifying the Constitution</p> <p>Places: New York City, New York</p> <p>People: Benjamin Rush</p> <p>Vocabulary: Federalists federal Antifederalists The Federalist amendment Bill of Rights</p>	2 days	<p>4-4.3 Explain the role of the Bill of Rights in the ratification of the Constitution, including how the Constitution serves to guarantee the rights of the individual and protect the common good yet also to limit the powers of government. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 82, 83 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 150-153 ▪ Quick Study, pp. 76-77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 353 ▪ ESL Support, TE p. 354 ▪ Learning Styles, TE p. 357 	<p>4-R1.10 Demonstrate the ability to draw conclusions and make inferences.</p> <p>4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others.</p> <p>4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.</p>

Grade Four—Building a Nation

Unit 5: Life in a New Nation

Chapter 11: The Young United States

Scott Foresman Social Studies Leveled Readers:

Below-Level The People Who Gave Us the U.S. Constitution

On-Level Words of Freedom: The U.S. Constitution

Advanced Authors of Liberty: Writing the U.S. Constitution

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Washington as President</p> <p>Places: New York City, New York Washington, D.C</p> <p>People: Pierre L’Enfant Benjamin Banneker Abigail Adams</p> <p>Vocabulary: electoral college inauguration Cabinet political party</p>	<p>2 days</p>	<p>4-4.4 Compare the roles and accomplishments of early leaders in the development of the new nation, including George Washington, John Adams, Thomas Jefferson, Alexander Hamilton, John Marshall, and James Madison. (H, P)</p> <p>4-4.7 Compare the social and economic differences of the two political parties that began to form in the 1790’s, led by Alexander Hamilton and Thomas Jefferson. (H, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, 86 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 154-157 ▪ Quick Study, pp. 78-79 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 365 ▪ Learning Styles, TE p. 367 ▪ ESL Support, TE p. 364 	<p>4-R1.10 Demonstrate the ability to draw conclusions and make inferences.</p> <p>4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others.</p> <p>4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Jefferson Looks West</p> <p>Places: Wilderness Road Cumberland Gap Mississippi River New Orleans Louisiana Territory St. Louis, Missouri Missouri River</p> <p>People: Daniel Boone James Monroe Meriwether Lewis William Clark York Sacagawea</p>	3 days	<p>4-4.4 Compare the roles and accomplishments of early leaders in the development of the new nation, including George Washington, John Adams, Thomas Jefferson, Alexander Hamilton, John Marshall, and James Madison. (H, P)</p> <p>4-5.1 Summarize the major expeditions and explorations that played a role in westward expansion – including Daniel Boone, Lewis and Clark, and Zebulon Pike – and compare the geographic features of areas explored. (G, H)</p> <p>4-5.2 Explain the motives for the exploration in the West and the push for westward expansion, including the concept of manifest destiny, economic opportunities in trade, and the availability of rich land. (G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 87, 88 ▪ Transparencies 6, 46, 47 ▪ Every Student Learns Guide, pp. 158-161 ▪ Quick Study, pp. 80-81 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 372 ▪ Leveled Practice, TE p. 373 	<p>4-R1.10 Demonstrate the ability to draw conclusions and make inferences.</p> <p>4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others.</p> <p>4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: pioneer frontier Louisiana Purchase distribution map population density map		4-5.3 Summarize the events that led key territorial acquisitions –including the Louisiana Purchase, the Florida Purchase, the Northwest Territory treaty, the annexations of Texas, and the Mexican Cession – as well as the motives for these acquisitions and the location and geographic features of the lands acquired. (G, E, H)		
Lesson 3: Another War with Britain Places: Baltimore, Maryland Fort McHenry New Orleans, Louisiana People: Tecumseh James Madison Henry Clay Oliver Hazard Perry	2 days	4-5.4 Explain how territorial expansion and related land policies affected Native Americans, including their resistance to Americans’ taking over the land, breaking treaties, and massacring the Native American people; the Indian Removal Act of 1830, and the Seminole Wars. (H, G, E)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 89 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 162-165 ▪ Quick Study, pp. 82-83 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 381 ▪ ESL Support, TE p. 383 ▪ Learning Styles, TE p. 384 	4-R1.10 Demonstrate the ability to draw conclusions and make inferences. 4-W1.6.2 Demonstrate the ability to use the Internet with teacher guidance and support to communicate with others. 4-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Francis Scott Key Dolley Madison Andrew Jackson Vocabulary: neutral Battle of Tippecanoe War Hawks War of 1812 national anthem Battle of New Orleans				4-RS2.2 Demonstrate the ability to gather and organize information from a variety of sources, including those accessed through the use of technology.

Grade Four—Building a Nation

Unit 6: A Growing Nation

Chapter 12: Times of Changes

Scott Foresman Social Studies Leveled Readers:

Below-Level The Growing United States

On-Level The Search for Land, Gold, and a New Life

Advanced Following the Golden Dome

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The United States Turns Fifty</p> <p>Places: Florida Indian Territory</p> <p>People: James Monroe Andrew Jackson Sequoyah John Ross</p> <p>Vocabulary: nationalism Era of Good Feelings</p>	<p>2 days</p>	<p>4-5.4 Explain how territorial expansion and related land policies affected Native Americans, including their resistance to Americans' taking over the land, breaking treaties, and massacring the Native American people; the Indian Removal Act of 1830, and the Seminole Wars. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 94 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 166-169 ▪ Quick Study, pp. 84-85 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 403 ▪ Leveled Practice, TE p. 405 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Monroe Doctrine suffrage Indian Removal Act Trail of Tears				<p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>
<p>Lesson 2: A New Kind of Revolution</p> <p>Places: Lowell National Road Erie Canal</p>	2 days	<p>4-5.2 Explain the motives for the exploration in the West and the push for westward expansion, including the concept of manifest destiny, economic opportunities in trade, and the availability of rich land. (G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 95, 96 ▪ Transparencies 14, 18 ▪ Every Student Learns Guide, pp. 170-173 ▪ Quick Study, pp. 86-87 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 409 ▪ Learning Styles, TE p. 410 ▪ ESL Support, TE p. 412 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: Samuel Slater Francis Cabot Lowell Eli Whitney Robert Fulton Vocabulary: Industrial Revolution manufacture technology cotton gin mechanical reaper canal cross-section diagram				<p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Struggle for Reforms</p> <p>Places: Seneca Falls</p> <p>People: Frederick Douglass William Lloyd Garrison Sojourner Truth Lucretia Mott Elizabeth Cady Stanton</p> <p>Vocabulary: reform revival temperance abolitionist Seneca Falls Convention</p>	3 days	<p>4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglass, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison (H, P).</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 97, 98 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 174-177 ▪ Quick Study, pp. 88-89 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 417 ▪ Leveled Practice, TE p. 419 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Grade Four—Building a Nation

Unit 6: A Growing Nation

Chapter 13: People Moving South and West

Scott Foresman Social Studies Levelled Readers:

Below-Level The Growing United States

On-Level The Search for Land, Gold, and a New Life

Advanced Following the Golden Dome

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Settling the South and Texas</p> <p>Places: Florida Texas Mexico San Antonio</p> <p>People: Osceola Stephen F. Austin Antonio Lopez de Santa Anna Juan Seguin Sam Houston James K. Polk</p>	<p>2 days</p>	<p>4-5.2 Explain the motives for the exploration in the West and the push for westward expansion, including the concept of manifest destiny, economic opportunities in trade, and the availability of rich land. (G, E, H)</p> <p>4-5.3 Summarize the events that led key territorial acquisitions –including the Louisiana Purchase, the Florida Purchase, the Northwest Territory treaty, the annexations of Texas, and the Mexican Cession – as well as the motives for these acquisitions and the location and geographic features of the lands acquired. (G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 101 ▪ Transparencies 13, 49 ▪ Every Student Learns Guide, pp. 178-181 ▪ Quick Study, pp. 90-91 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 433 ▪ ESL Support, TE p. 436 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: Texas Revolution annex manifest destiny Mexican War Bear Flag Revolt Treaty of Guadalupe Hidalgo		4-5.4 Explain how territorial expansion and related land policies affected Native Americans, including their resistance to Americans' taking over the land, breaking treaties, and massacring the Native American people; the Indian Removal Act of 1830, and the Seminole Wars. (H, G, E)		4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed. 4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources . 4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources .

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Trails of the West</p> <p>Places: Oregon Country Oregon Trail Mormon Trail Salt Lake City</p> <p>People: Marcus Whitman Narcissa Whitman Joseph Smith Brigham Young</p> <p>Vocabulary: mountain men wagon train</p>	1 day	<p>4-5.5 Use a map to illustrate patterns of migration and trade during the period of westward expansion, including the Santa Fe and Oregon trails. (G, E, H)</p> <p>4-5.6 Compare the experiences of different groups who migrated and settled the West, including the reasons for migrating, their experiences on the trails and at their destinations, the cooperation and conflict between and among the different groups, and the nature of their daily lives. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 102 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 182-185 ▪ Quick Study, pp. 92-93 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 439 ▪ Leveled Practice, TE p. 441 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-R2.11 Demonstrate the ability to compare and contrast settings, characters, events and ideas in a variety of texts.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Golden State</p> <p>Places: American River California Trail San Francisco</p> <p>People: James Marshall John Sutter Luzena Stanley Wilson Levi Strauss</p> <p>Vocabulary: gold rush forty-niners discrimination advertisement</p>	2 days	<p>4-5.6 Compare the experiences of different groups who migrated and settled the West, including the reasons for migrating, their experiences on the trails and at their destinations, the cooperation and conflict between and among the different groups, and the nature of their daily lives. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 103, 104 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 186-189 ▪ Quick Study, pp. 94-95 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 443 ▪ Leveled Practice, TE p. 444 	<p>4-R1.18 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>4-C3.4 Continue distinguishing between fact and opinion, comparing and contrasting and ideas, and making inferences with regard to what he or she has viewed.</p> <p>4-C3.5 Begin comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>4-C3.6 Begin comparing and contrasting the treatment of a given situation or event in nonprint sources.</p>

Grade Four—Building a Nation

Unit 7: War Divides the Nation

Chapter 14: A Divided Nation

Scott Foresman Social Studies Leveled Readers:

Below-Level Women of the Civil War

On-Level Civil War Heroines

Advanced The Civil War Sisterhood: Women Who Made a Difference

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: North and South Grow Apart</p> <p>People: David Walker</p> <p>Vocabulary: sectionalism point of view</p>	<p>2 days</p>	<p>4-6.1 Compare the industrial North and the agricultural South prior to the Civil War, including the specific nature of the economy of each region, the geographic characteristics and boundaries of each region, and the basic way of life in each region. (G, E, H)</p> <p>4-6.3 Explain how specific events and issues led to the Civil War, including the sectionalism fueled by issues of slavery in the territories, states' rights, the election of 1860, and secession. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 109, 110 ▪ Transparency 4 ▪ Every Student Learns Guide, pp. 190-193 ▪ Quick Study, pp. 96-97 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 465 ▪ Leveled Practice, TE p. 467 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator's point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Resisting Slavery</p> <p>Places: Southampton County, Virginia New Haven, Connecticut</p> <p>People: Nat Turner Joseph Cinque Harriet Tubman Levi Coffin Catherine Coffin</p> <p>Vocabulary: slave codes Underground Railroad</p>	2 days	<p>4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglass, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 111 ▪ Transparencies 2, 50 ▪ Every Student Learns Guide, pp. 194-197 ▪ Quick Study, pp. 98-99 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 471 ▪ Learning Styles, TE p. 473 ▪ Leveled Practice, TE p. 474 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Struggle over Slavery</p> <p>Places: Nebraska Territory Kansas Territory Harpers Ferry, Virginia</p> <p>People: John C. Calhoun Henry Clay Daniel Webster Stephen Douglas Harriet Beecher Stowe Dred Scott John Brown Abraham Lincoln</p> <p>Vocabulary: free state slave state states' rights</p>	2 days	<p>4-5.7 Explain how specific legislation and events affected the institution of slavery in the territories, including the Northwest Ordinance of 1787, the Missouri-Compromise, the annexation of Texas, the Compromise of 1850, the Kansas-Nebraska Act, and the Dred Scott decision. (H, G)</p> <p>4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglas, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 112 ▪ Transparencies 2, 51, 52 ▪ Every Student Learns Guide, pp. 198-201 ▪ Quick Study, pp. 100-101 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 477 ▪ Leveled Practice, TE pp. 479, 482 ▪ Learning Styles, TE p. 480 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator's point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Missouri Compromise Fugitive Slave Law Compromise of 1850 Kansas-Nebraska Law				
<p>Lesson 4: The First Shots Are Fired</p> <p>Places: Fort Sumter, South Carolina</p> <p>People: Jefferson Davis</p> <p>Vocabulary: secede Confederacy Union border state civil war</p>	1 day	<p>4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 113 ▪ Transparencies 1, 53 ▪ Every Student Learns Guide, pp. 202-205 ▪ Quick Study, pp. 102-103 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 486 ▪ ESL Support, TE p. 487 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Grade Four—Building a Nation

Unit 7: War Divides the Nation

Chapter 15: War and Reconstruction

Scott Foresman Social Studies Leveled Readers:

Below-Level Women of the Civil War

On-Level Civil War Heroines

Advanced The Civil War Sisterhood: Women Who Made a Difference

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Early Stages of the War</p> <p>Places: Richmond, Virginia Manassas Junction, Virginia</p> <p>People: Winfield Scott Thomas “Stonewall” Jackson Robert E. Lee</p>	<p>2 days</p>	<p>4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 116 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 206-209 ▪ Quick Study, pp. 104-105 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 493 ▪ ESL Support, TE p. 494 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: blockade Anaconda Plan First Battle of Bull Run Battle of Antietam				
<p>Lesson 2: Life During the War</p> <p>Places: Fort Wagner, South Carolina</p> <p>People: Mathew Brady William Carney Belle Boyd Clara Barton</p> <p>Vocabulary: draft Emancipation Proclamation</p>	2 days	<p>4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 117 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 210-213 ▪ Quick Study, pp. 106-107 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 499 ▪ ESL Support, TE p. 502 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		4-6.6 Explain the impact of the Civil War on the nation, including its effects on the physical environment and on the people – soldiers, women, African Americans, and the civilian population of the nation as a whole. (H, P, G, E)		
<p>Lesson 3: How the North Won</p> <p>Places: Gettysburg, Pennsylvania Vicksburg, Mississippi Atlanta, Georgia Savannah, Georgia Appomattox Court House, Virginia</p> <p>People: Ulysses S. Grant William Tecumseh Sherman</p>	3 days	<p>4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender at Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 118, 119 ▪ Transparencies 1, 54, 55 ▪ Every Student Learns Guide, pp. 214-217 ▪ Quick Study, pp. 108-109 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE pp. 507, 512 ▪ Learning Styles, TE p. 508 ▪ ESL Support, TE p. 511 	<p>4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text.</p> <p>4-R2.3 Demonstrate the ability to identify the narrator’s point of view in a work of fiction.</p> <p>4-R2.4 Demonstrate the ability to summarize the theme of a particular text.</p> <p>4-W1.3 Demonstrate the ability to develop an extended response around a central idea, using relevant supporting details.</p> <p>4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: Battle of Gettysburg Gettysburg Address Battle of Vicksburg total war road map interstate highway				
Lesson 4: The End of Slavery Places: Washington, D.C. People: Andrew Jackson Hiram R. Revel Blanche K. Bruce Vocabulary: assassination Reconstruction Thirteenth Amendment black codes Freedmen's Bureau	2 days	4-6.6 Explain the impact of the Civil War on the nation, including its effects on the physical environment and on the people – soldiers, women, African Americans, and the civilian population of the nation as a whole. (H, P, G, E)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 120 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 218-221 ▪ Quick Study, pp. 110-111 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 518 ▪ ESL Support, TE p. 519 	4-R1.9 Demonstrate the ability to summarize and paraphrase the main idea of a particular text. 4-R2.3 Demonstrate the ability to identify the narrator's point of view in a work of fiction . 4-R2.4 Demonstrate the ability to summarize the theme of a particular text. 4-W1.3 Demonstrate the ability to develop an extended response around a central idea , using relevant supporting details.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Fourteenth Amendment Fifteenth Amendment impeachment Jim Crow laws segregation sharecropping				4-C1.8 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.

South Carolina Lesson Planner
Scott Foresman Social Studies –Growth of a Nation
Grade Five

Grade Five: Growth of a Nation

Overview: Establishing a Nation

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Connections Across Continents</p> <p>Places: Bering Strait Asia North America</p> <p>People: Christopher Columbus</p> <p>Vocabulary: Ice Age glacier migrate agriculture culture colony Columbian Exchange</p>	<p>2 days</p>	<p>Reviews Grade 4 4-2.1 Use the land bridge theory to summarize and illustrate the spread of Native American populations. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 4 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 2-5 ▪ Quick Study, pp. 2-3 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 7 ▪ Learning Styles, TE p. 8 ▪ Leveled Practice, TE p. 9 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Life in the Colonies</p> <p>Places: New Amsterdam Quebec Jamestown Plymouth</p> <p>People: John Smith John Rolfe Pocahontas Squanto</p> <p>Vocabulary: cash crop House of Burgess natural resource economy plantations triangular trade routes French and Indian War smallscale map large-scale map</p>	4 days	<p>Reviews Grade 4 4-2.3 Identify the English, Spanish, and French colonies in North America and summarize the motivations for the settlement of these colonies, including freedom of worship, and economic opportunity. (H, G, E)</p> <p>Reviews Grade 4 4-2.4 Compare the European settlements in North America in terms of their economic activities, religious emphasis, government, and lifestyles. (H, G, E, P)</p> <p>Reviews Grade 4 4-2.6 Explain the impact of indentured servitude and slavery on life in the New World, and the contributions of African slaves to the development of the American colonies, including farming techniques, cooking styles, and languages.</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 5, 6 ▪ Transparency 7 ▪ Every Student Learns Guide, pp. 6-9 ▪ Quick Study, pp, 4-5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 13 ▪ ESL Support, TE p. 17 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Revolution and Constitution</p> <p>Places: Boston, Massachusetts Philadelphia, Pennsylvania Yorktown, Virginia</p> <p>People: Samuel Adams George Washington John Adams Benjamin Franklin Thomas Jefferson Abigail Adams Peter Salem</p> <p>Vocabulary: Stamp Act Declaration of Independence republic constitution</p>	3 days	<p>Reviews Grade 4 4-4.1 Compare the ideas in the Articles of Confederation with those in the United States Constitution, including how powers are now shared between state and national government and how individuals and states are represented in the national congress. (P, H)</p> <p>Reviews Grade 4 4-4.2 Classify government activities according to the three branches of government established by the United States Constitution and give examples of the checks and balances that the Constitution provides among the branches. (P, H)</p> <p>Reviews Grade 4 4-4.3 Explain the role of the Bill of Rights in the ratification of the Constitution, including how the Constitution serves to guarantee the rights of the individual and protect the common good yet also to limit the powers of government. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 7 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 10-13 ▪ Quick Study, pp. 6-7 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 23 ▪ ESL Support, TE p. 26 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) checks and balances Bill of Rights		Reviews Grade 4 4-4.6 Illustrate how the ideals of equality as described in the Declaration of Independence were slow to take hold as evident in the Three-Fifths Compromise and Fugitive Slave Acts. (P, H)		
Lesson 4: A Growing Nation Places: Washington, D.C. People: Alexander Hamilton Meriwether Lewis William Clark Sacagawea Sequoyah James Monroe Andrew Jackson Samuel Slater Frederick Douglass	5 days	Reviews Grade 4 4-5.6 Compare the experiences of different groups who migrated and settled the West, including the reasons for migrating, their experiences on the trails and at their destinations, the cooperation and conflict between and among the different groups, and the nature of their daily lives. (H, G, E)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 8, 9 ▪ Transparency 7 ▪ Every Student Learns Guide, pp. 14-17 ▪ Quick Study, pp. 8-9 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 31 ▪ Leveled Practice, TE p. 33 	5-R1.4 Demonstrate the ability to summarize and paraphrase texts. 5-C1.11 Demonstrate the ability to summarize conversations and discussions. 5-C2.2 Demonstrate the ability to summarize conversations and discussions. 5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources .

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: Cabinet political party Industrial Revolution manifest destiny abolitionist parallel time lines decade century		Reviews Grade 4 4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglas, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison (H, P).		

Grade Five: Growth of a Nation

Unit 1: War Divides the Nation

Chapter 1: A Divided Nation

Scott Foresman Social Studies Leveled Readers:

Below-Level Women of the Civil War

On-Level Civil War Heroines

Advanced The Civil War sisterhood: Women Who Made a Difference

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: North and South Grow Apart</p> <p>People: David Walker</p> <p>Vocabulary: sectionalism point of view</p>	<p>2 days</p>	<p>Reviews Grade 4 4-6.1 Compare the industrial North and the agricultural South prior to the Civil War, including the specific nature of the economy of each region, the geographic characteristics and boundaries of each region, and the basic way of life in each region. (G, E, H)</p> <p>Reviews Grade 4 4-6.3 Explain how specific events and issues led to the Civil War, including the sectionalism fueled by issues of slavery in the territories, states' rights, the election of 1860, and secession. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 15, 16 ▪ Transparency 4 ▪ Every Student Learns Guide, pp. 18-21 ▪ Quick Study, pp. 10-11 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 55 ▪ Leveled Practice, TE p. 57 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Resisting Slavery</p> <p>Places: Southampton County, Virginia New Haven, Connecticut</p> <p>People: Nat Turner Joseph Cinque Harriet Tubman Levi Coffin Catherine Coffin</p> <p>Vocabulary: slave codes Underground Railroad</p>	2 days	<p>Reviews Grade 4 4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglass, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison (H, P).</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 17 ▪ Transparencies 2, 50 ▪ Every Student Learns Guide, pp. 22-25 ▪ Quick Study, pp. 12-13 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 61 ▪ Learning Styles, TE p. 63 ▪ Leveled Practice, TE p. 64 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Struggle Over Slavery</p> <p>Places: Nebraska Territory Kansas Territory Harpers Ferry, Virginia</p> <p>People: John C. Calhoun Henry Clay Daniel Webster Stephen Douglas Harriet Beecher Stowe Dred Scott John Brown Abraham Lincoln</p> <p>Vocabulary: free state slave state states' rights</p>	2 days	<p>4-5.7 Explain how specific legislation and events affected the institution of slavery in the territories, including the Northwest Ordinance of 1787, the Missouri-Compromise, the annexation of Texas, the Compromise of 1850, the Kansas-Nebraska Act, and the Dred Scott decision. (H, G)</p> <p>4-6.2 Summarize the roles and accomplishments of the leaders of the abolitionist movement and the Underground Railroad before and during the Civil War, including those of Harriet Tubman, John Brown, Frederick Douglas, Harriet Beecher Stowe, Sojourner Truth, and William Lloyd Garrison (H, P).</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 18 ▪ Transparencies 2, 51, 52 ▪ Every Student Learns Guide, pp. 26-29 ▪ Quick Study, pp. 14-15 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 67 ▪ Leveled Practice, TE pp. 69, 72 ▪ Learning Styles, TE p. 70 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Missouri Compromise Fugitive Slave Law Compromise of 1850 Kansas-Nebraska Law				
<p>Lesson 4: The First Shots Are Fired</p> <p>Places: Fort Sumter, South Carolina</p> <p>People: Jefferson Davis</p> <p>Vocabulary secede Confederacy Union border state civil war</p>	1 day	<p>Reviews Grade 4 4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>Reviews Grade 4 4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 19 ▪ Transparencies 1, 53 ▪ Every Student Learns Guide, pp. 30-33 ▪ Quick Study, pp. 16-17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 76 ▪ ESL Support, TE p. 77 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Grade Five: Growth of a Nation

Unit 1: War Divides the Nation

Chapter 2: War and Reconstruction

Scott Foresman Social Studies Leveled Readers:

Below-Level Women of the Civil War

On-Level Civil War Heroines

Advanced The Civil War sisterhood: Women Who Made a Difference

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Early Stages of the War Places: Richmond, Virginia Manassas Junction, Virginia People: Winfield Scott Thomas “Stonewall” Jackson Robert E. Lee Vocabulary: blockade Anaconda Plan First Battle of Bull Run Battle of Antietam</p>	<p>2 days</p>	<p>Reviews Grade 4 4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>Reviews Grade 4 4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 22 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 34-37 ▪ Quick Study, pp. 18-19 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 83 ▪ ESL Support, TE p. 84 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Life During the War</p> <p>Places: Fort Wagner, South Carolina</p> <p>People: Mathew Brady William Carney Belle Boyd Clara Barton</p> <p>Vocabulary: draft Emancipation Proclamation</p>	2 days	<p>Reviews Grade 4 4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender t Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>Reviews Grade 4 4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p> <p>Reviews Grade 4 4-6.6 Explain the impact of the Civil War on the nation, including its effects on the physical environment and on the people – soldiers, women, African Americans, and the civilian population of the nation as a whole. (H, P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 23 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 38-41 ▪ Quick Study, pp. 20-21 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 89 ▪ ESL Support, TE p. 92 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: How the North Won</p> <p>Places: Gettysburg, Pennsylvania Vicksburg, Mississippi Atlanta, Georgia Savannah, Georgia Appomattox Court House, Virginia</p> <p>People: Ulysses S. Grant William Tecumseh Sherman</p> <p>Vocabulary: Battle of Gettysburg Gettysburg Address Battle of Vicksburg</p>	3 days	<p>4-6.4 Summarize significant key battles, strategies, and turning points of the Civil War – including the battles of fort Sumter and Gettysburg, the Emancipation Proclamation, the significance of the Gettysburg Address, and the surrender at Appomattox – and the role of African Americans in the War. (H, G, E)</p> <p>4-6.5 Compare the roles and accomplishments of key figures of the Civil War, including Abraham Lincoln, Ulysses S. Grant, Jefferson Davis, and Robert E. Lee. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 24, 25 ▪ Transparencies 1, 54, 55 ▪ Every Student Learns Guide, pp. 42-45 ▪ Quick Study, pp. 22-23 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE pp. 97, 102 ▪ Learning Styles, TE p. 98 ▪ ESL Support, TE p. 101 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) total war road map interstate highway				
<p>Lesson 4: The End of Slavery</p> <p>Places: Washington, D.C.</p> <p>People: Andrew Jackson Hiram R. Revels Blanche K. Bruce</p> <p>Vocabulary: assassination Reconstruction Thirteenth Amendment black codes Freedmen's Bureau Fourteenth Amendment</p>	2 days	<p>5.1.1 Summarize the aims of Reconstruction and explain the effects of Abraham Lincoln's assassination on the course of Reconstruction. (P, H, E)</p> <p>5.1.2 Summarize the provisions of the Thirteenth, Fourteenth, and Fifteenth Amendments to the Constitution, including how the amendments protected the rights of African Americans and sought to enhance their political, social, and economic opportunities. (P, E, H)</p> <p>5.1.3 Explain the effects of Reconstruction on African Americans, including their new rights and restrictions, their motivations to relocate to the North and the West, and the actions of the Freedmen's Bureau. (P, G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 26 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 46-49 ▪ Quick Study, pp. 24-25 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 108 ▪ ESL Support, TE p. 109 	<p>5-R1.8 Demonstrate the ability to paraphrase the main ideas of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Fifteenth Amendment impeachment Jim Crow laws segregation sharecropping		<p>5.1.4 Compare the economic and social effects of Reconstruction on different populations, including the move from farms to factories and the change from the plantation system to sharecropping. (E, P)</p> <p>5.1.5 Explain the purpose and motivations behind the rise of discriminatory laws and groups and their effect on the rights and opportunities of African Americans in different regions of the United States. (P, G, E, H)</p>		

Grade Five: Growth of a Nation

Unit 2: An Expanding Nation

Chapter 3: Crossing the Continent

Scott Foresman Social Studies Leveled Readers:

Below-Level Heading West

On-Level Spreading Across the Continent

Advanced Westward Expansion

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Rails Across the Nation</p> <p>Places: Omaha, Nebraska Sacramento, California Promontory Point, Utah Territory</p> <p>People: Samuel Morse Red Cloud</p> <p>standard time</p>	<p>4 days</p>	<p>5.2.1 Explain how aspects of the natural environment – including the principal mountain ranges and rivers, terrain, vegetation, and climate of the region – affected travel to the West and thus the settlement of that region. (G, H)</p> <p>5.2.2 Illustrate the effects of settlement on the environment of the West, including changes in the physical and human systems. (G)</p> <p>5.2.3 Summarize how railroads affected development of the West, including their ease and inexpensiveness for travelers and their impact on trade and the natural environment. (G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 31, 32, 33 ▪ Transparency 11 ▪ Every Student Learns Guide, pp. 50-53 ▪ Quick Study, pp. 26-27 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 129 ▪ ESL Support, TE p. 130 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: Pony Express telegraph transcontinental railroad time zone		5.2.4 Provide examples of conflict and cooperation between occupational and ethnic groups in the West, including miners, ranchers, and cowboys; Native Americans and Mexican Americans; and European and Asian immigrants. (E, H)		
Lesson 2: Pioneers on the Plains Places: Great Plains Nicodemus, Kansas People: Willa Cather Benjamin Singleton George Shima Vocabulary: pioneer Homestead Act	4 days	5.2.1 Explain how aspects of the natural environment – including the principal mountain ranges and rivers, terrain, vegetation, and climate of the region – affected travel to the West and thus the settlement of that region. (G, H) 5.2.2 Illustrate the effects of settlement on the environment of the West, including changes in the physical and human systems. (G) 5.2.3 Summarize how railroads affected development of the West, including their ease and inexpensiveness for travelers and their impact on trade and the natural environment. (G, E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 34, 35 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 54-57 ▪ Quick Study, pp. 28-29 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 139 ▪ Leveled Practice, TE p. 140 ▪ Learning Styles, TE p. 142 	5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) homesteader sodbuster exoduster technology climograph		5.2.4 Provide examples of conflict and cooperation between occupational and ethnic groups in the West, including miners, ranchers, and cowboys; Native Americans and Mexican Americans; and European and Asian immigrants. (E, H)		
<p>Lesson 3: Cowboys and Miners</p> <p>Places: Dodge City, Kansas Chicago, Illinois Denver, Colorado Virginia City, Nevada</p> <p>People: Charles Goodnight Nat Love Luzena Stanley Wilson Levi Strauss Mark Twain</p>	2 days	<p>5.2.1 Explain how aspects of the natural environment – including the principal mountain ranges and rivers, terrain, vegetation, and climate of the region – affected travel to the West and thus the settlement of that region. (G, H)</p> <p>5.2.2 Illustrate the effects of settlement on the environment of the West, including changes in the physical and human systems. (G)</p> <p>5.2.3 Summarize how railroads affected development of the West, including their ease and inexpensiveness for travelers and their impact on trade and the natural environment. (G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 36 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 58-61 ▪ Quick Study, pp. 30-31 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 150, 152 ▪ Leveled Practice, TE p. 151 	5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: cattle drive gold rush entrepreneur		<p>5.2.4 Provide examples of conflict and cooperation between occupational and ethnic groups in the West, including miners, ranchers, and cowboys; Native Americans and Mexican Americans; and European and Asian immigrants. (E, H)</p> <p>5.2.5 Explain the social and economic effects of the westward expansion on Native Americans, including changes in federal policies, armed conflicts, opposing views concerning land ownership, and Native American displacement. (P, G, E, H)</p>		
<p>Lesson 4: War in West</p> <p>Places: Black Hills</p> <p>People: Sitting Bull George Custer Crazy Horse Chief Joseph Geronimo</p>	3 days	<p>5.2.4 Provide examples of conflict and cooperation between occupational and ethnic groups in the West, including miners, ranchers, and cowboys; Native Americans and Mexican Americans; and European and Asian immigrants. (E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 37 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 62-65 ▪ Quick Study, pp. 32-33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 157 ▪ Leveled Practice, TE p. 158 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: reservation Battle of Little Bighorn		5.2.5 Explain the social and economic effects of the westward expansion on Native Americans, including changes in federal policies, armed conflicts, opposing views concerning land ownership, and Native American displacement. (P, G, E, H)		

Grade Five: Growth of a Nation

Unit 2: An Expanding Nation

Chapter 4: Industry and Immigration

Scott Foresman Social Studies Leveled Readers:

Below-Level Heading West

On-Level Spreading Across the Continent

Advanced Westward Expansion

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Inventors Change the World</p> <p>Places: Menlo Park, New Jersey Richmond, Virginia Kitty Hawk, North Carolina</p> <p>People: Alexander Graham Bell</p>	<p>3 days</p>	<p>5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)</p> <p>5.3.2 Identify prominent inventors and scientists of the period and summarize their inventions or discoveries, including Thomas Edison, Alexander Graham Bell, the Wright Brothers, and Albert Einstein. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 40, 41 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 66-69 ▪ Quick Study, pp. 34-35 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p.167 ▪ Leveled Practice, TE pp. 171, 174 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Thomas Edison Lewis Latimer Frank Sprague Frank Duryea Wilbur Wright Orville Wright Blanche Stuart Scott Vocabulary investor outline				
<p>Lesson 2: The Rise of Big Business</p> <p>Places: Pittsburgh, Pennsylvania Cleveland, Ohio</p> <p>People: Andrew Carnegie John D. Rockefeller George Westinghouse William Randolph Hearst</p>	3 days	<p>5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)</p> <p>5.3.2 Identify prominent inventors and scientists of the period and summarize their inventions or discoveries, including Thomas Edison, Alexander Graham Bell, the Wright Brothers, and Albert Einstein. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 42 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 70-73 ▪ Quick Study, pp. 36-37 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 177 ▪ ESL Support, TE p. 178 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Madame C. J. Walker J. P. Morgan Vocabulary: corporation stock monopoly free enterprise consumer human resource capital resource		5.3.3 Explain the effects of immigration and urbanization on the American economy during the Industrial Revolution, including the role of immigrants in the work force and the growth of cities, the shift from an agrarian to an industrial economy, and the rise of big business. (P, G, E, H)		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: New Americans</p> <p>Places: Ellis Island Angel Island</p> <p>People: Mary Antin</p> <p>Vocabulary: prejudice diversity</p>	3 days	<p>5.3.3 Explain the effects of immigration and urbanization on the American economy during the Industrial Revolution, including the role of immigrants in the work force and the growth of cities, the shift from an agrarian to an industrial economy, and the rise of big business. (P, G, E, H)</p> <p>5.3.4 Summarize the significance of large-scale immigration and the contributions of immigrants to America in the early 1900's, including the countries from which they came, the opportunities and resistance they faced when they arrived, and the cultural and economic contributions they made to this nation. (P, G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 43 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 74-77 ▪ Quick Study, pp. 38-39 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 185 ▪ Leveled Practice, TE p. 188 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: The Labor Movement</p> <p>Places: Homestead, Pennsylvania New York, New York</p> <p>People: Lewis Hine Samuel Gompers Mary Harris Jones</p> <p>Vocabulary: sweatshop labor union strike</p>	3 days	<p>5.3.5 Explain how building cities and industries led to progressive reforms, including labor reforms, business reforms, and Prohibition. (P, G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 44 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 78-81 ▪ Quick Study, pp. 40-41 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 195 ▪ Leveled Practice, TE p. 197 	<p>5-R1.14 Demonstrate the ability to use graphic representations such as charts, graphs, pictures and graphic organizers as information sources and as a means of organizing information and events logically.</p>

Grade Five: Growth of a Nation

Unit 3: Expansion and Change

Chapter 5: Changing Ways of Life

Scott Foresman Social Studies Leveled Readers:

Below-Level Growing and Changing Cities

On-Level New Problems, New Solutions

Advanced The Urbanization of America

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson :1: Rural Life Changes</p> <p>Places: Walnut Grove, Virginia Ahwahnee Valley, California</p> <p>People: Cyrus McCormick L. O. Colvin Gustav de Laval Ellen Eglui Aaron Montgomery Ward Richard Sears Alvah C. Roebuck</p>	<p>2 days</p>	<p>5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)</p> <p>5.3.2 Identify prominent inventors and scientists of the period and summarize their inventions or discoveries, including Thomas Edison, Alexander Graham Bell, the Wright Brothers, and Albert Einstein. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 49 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 82-85 ▪ Quick Study, pp. 42-43 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Learning Styles, TE p. 217 ▪ ESL Support, TE p. 218 ▪ Leveled Practice, TE p. 219 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: manual labor mechanization reaper threshing machine		5.3.3 Explain the effects of immigration and urbanization on the American economy during the Industrial Revolution, including the role of immigrants in the work force and the growth of cities, the shift from an agrarian to an industrial economy, and the rise of big business. (P, G, E, H)		5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed. 5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources . 5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources .
Lesson 2: Life in the Growing Cities Places: New York, New York People: Jane Addams Jacob Riis "Boss" William M. Tweed	3 days	5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 50, 51 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 86-89 ▪ Quick Study, pp. 44-45 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 225 ▪ Leveled Practice, TE pp. 226, 230 	5-R2.4 Begin comparing and contrasting theme in a variety of texts. 5-R2.11 Demonstrate the ability to compare and contrast settings, characters , events, and ideas in a variety of texts.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>(continued) Elisha Graves Otis James Buchanan Eads John Roebling</p> <p>Vocabulary: urbanization tenement settlement house political machine suspension bridge line graph circle graph</p>		<p>5.3.2 Identify prominent inventors and scientists of the period and summarize their inventions or discoveries, including Thomas Edison, Alexander Graham Bell, the Wright Brothers, and Albert Einstein. (H)</p> <p>5.3.3 Explain the effects of immigration and urbanization on the American economy during the Industrial Revolution, including the role of immigrants in the work force and the growth of cities, the shift from an agrarian to an industrial economy, and the rise of big business. (P, G, E, H)</p> <p>5.3.4 Summarize the significance of large-scale immigration and the contributions of immigrants to America in the early 1900's, including the countries from which they came, the opportunities and resistance they faced when they arrived, and the cultural and economic contributions they made to this nation. (P, G, E, H)</p>		<p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Unequal Opportunities</p> <p>Places: Chicago, Illinois Tuskegee, Alabama</p> <p>People: Jack L. Cooper W. E. B. Du Bois Booker T. Washington George Washington Carver Ida Wells-Barnett</p> <p>Vocabulary: tenant enfranchise Great Migration</p>	3 days	<p>5.4.1 Summarize changes in daily life in the boom period of the 1920s, including the improved standard of living; the popularity of new technology such as automobiles, airplanes, radio, and movies; the Harlem Renaissance and the Great Migration; Prohibition; and racial and ethnic conflict. (P, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 52 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 90-93 ▪ Quick Study, pp. 46-47 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 234 ▪ ESL Support, TE p. 235 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>
<p>Lesson 4: Women’s Rights</p> <p>Places: Seneca Falls, New Jersey Argonia, Kansas</p> <p>People: Lucretia Mott Elizabeth Cady Stanton Lucy Stone Susannah Medora Salter</p>	3 days	<p>5.3.5 Explain how building cities and industries led to progressive reforms, including labor reforms, business reforms, and Prohibition. (P, G, E, H)</p> <p>5.4.1 Summarize changes in daily life in the boom period of the 1920s, including the improved standard of living; the popularity of new technology such as automobiles, airplanes, radio, and movies; the Harlem Renaissance and the Great Migration; Prohibition; and racial and ethnic conflict. (P, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 53 ▪ Transparency 10 ▪ Every Student Learns Guide, pp. 94-97 ▪ Quick Study, pp. 48-49 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 241 ▪ ESL Support, TE p. 242 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Susan B. Anthony Carrie Chapman Catt Vocabulary: suffrage suffragist Nineteenth Amendment				<p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>

Grade Five: Growth of a Nation

Unit 3: Expansion and Change

Chapter 6: Becoming a World Power

Scott Foresman Social Studies Leveled Readers:

Below-Level Growing and Changing Cities

On-Level New Problems, New Solutions

Advanced The Urbanization of America

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Expanding Overseas</p> <p>Places: Hawaii Puerto Rico Cuba Panama Canal</p> <p>People: William Seward Liliuokalani Theodore Roosevelt Walter Reed John Stevens</p>		<p>5.3.6 Summarize actions by the United States that contributed to the rise of this nation as a world power, including the annexation of the new territory following the Spanish-American War and the role played by the United States in the building of the Panama Canal and in World War I. (P, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 56, 57 ▪ Transparency 21 ▪ Every Student Learns Guide, pp. 98-101 ▪ Quick Study, pp. 50-51 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 253, 257 ▪ Leveled Practice, TE p. 254 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary yellow journalism Spanish-American War Rough Riders Buffalo soldiers isthmus source credible				<p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>
Lesson 2: The Progressive Movement Places: Yosemite National Park Grand Canyon National Monument		5.3.5 Explain how building cities and industries led to progressive reforms, including labor reforms, business reforms, and Prohibition. (P, G, E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 58, 59 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 102-105 ▪ Quick Study, pp. 52-53 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ ESL Support, TE p. 264 ▪ Leveled Practice, TE p. 265 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: Ida Tarbell Upton Sinclair John Muir Vocabulary trust Progressives muckraker Blue Laws conservation political cartoon				<p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: World War I</p> <p>Places: Austria-Hungary Serbia Versailles, France</p> <p>People: Woodrow Wilson John J. Pershing Eddie Rickenbacker Alvin C. York</p> <p>Vocabulary World War I nationalism alliance isolationism League of Nations Treaty of Versailles</p>		<p>5.3.6 Summarize actions by the United States that contributed to the rise of this nation as a world power, including the annexation of the new territory following the Spanish-American War and the role played by the United States in the building of the Panama Canal and in World War I. (P, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 60, 61 ▪ Transparency 14 ▪ Every Student Learns Guide, pp. 106-109 ▪ Quick Study, pp. 54-55 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 273 ▪ Leveled Practice, TE p. 276 	<p>5-R2.4 Begin comparing and contrasting theme in a variety of texts.</p> <p>5-R2.11 Demonstrate the ability to compare and contrast settings, characters, events, and ideas in a variety of texts.</p> <p>5-C1.7 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>5-C3.5 Continue comparing and contrasting different viewpoints that he or she encounters in nonprint sources.</p> <p>5-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in various print and nonprint sources.</p>

Grade Five: Growth of a Nation

Unit 4: Prosperity, Depression, and War

Chapter 7: Times of Plenty, times of Hardship

Scott Foresman Social Studies Leveled Readers:

Below-Level The War at Home

On-Level The Homefront

Advanced We're in This Together

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: An Industrial Nation</p> <p>Places: Detroit , Michigan Los Angeles, California</p> <p>People: Henry Ford Guglielmo Marconi David Sarnoff Frank Conrad</p> <p>Vocabulary assembly line mass production mass media fact opinion</p>	<p>4 days</p>	<p>5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)</p> <p>5.3.2 Identify prominent inventors and scientists of the period and summarize their inventions or discoveries, including Thomas Edison, Alexander Graham Bell, the Wright Brothers, and Albert Einstein. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 67, 68 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 110-113 ▪ Quick Study, pp. 56-57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 299, 307 ▪ Leveled Practice, TE p. 300 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>5.4.1 Summarize changes in daily life in the boom period of the 1920s, including the improved standard of living; the popularity of new technology such as automobiles, airplanes, radio, and movies; the Harlem Renaissance and the Great Migration; Prohibition; and racial and ethnic conflict. (P, E, H)</p>		
<p>Lesson 2: The Roaring Twenties</p> <p>Places: New Orleans, Louisiana Harlem, New York</p> <p>People: Duke Ellington Louis Armstrong Bessie Smith F. Scott Fitzgerald Langston Hughes</p>	4 days	<p>5.4.1 Summarize changes in daily life in the boom period of the 1920s, including the improved standard of living; the popularity of new technology such as automobiles, airplanes, radio, and movies; the Harlem Renaissance and the Great Migration; Prohibition; and racial and ethnic conflict. (P, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 69 ▪ Transparency 23 ▪ Every Student Learns Guide, pp. 114-117 ▪ Quick Study, pp. 58-59 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 313 ▪ Leveled Practice, TE p. 315 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>(continued) Zora Neale Hurston Jacob Lawrence Charles Lindbergh Amelia Earhart Georgia O’Keefe Vocabulary Prohibition Eighteenth Amendment Twenty-first Amendment jazz Harlem Renaissance</p>				

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Good Times End</p> <p>Places: New York, New York</p> <p>People: Herbert Hoover</p> <p>Vocabulary unemployment stock market Great Depression credit</p>	3 days	<p>5.4.2 Summarize the stock market crash of 1929 and the Great Depression, including economic weakness, unemployment, failed banks and businesses, and migration from rural areas. (P, G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 70 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 118-121 ▪ Quick Study, pp. 60-61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 323 ▪ Leveled Practice, TE p. 324 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: The New Deal</p> <p>Places: Dodge City, Kansas Queens, New York</p> <p>People: Franklin D. Roosevelt Eleanor Roosevelt Dorothea Lange John Steinbeck</p> <p>Vocabulary: New Deal Social Security drought Dust Bowl migrant worker inflation</p>	2 days	<p>5.4.3 Explain the immediate and lasting effect on American workers caused by innovations of the New Deal, including the Social Security Act, the Federal Deposit Insurance Corporation, and the Civilian Conservation Corps. (P, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 71 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 122-125 ▪ Quick Study, pp. 62-63 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 330 ▪ Leveled Practice, TE p. 333 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Grade Five: Growth of a Nation

Unit 4: Prosperity, Depression, and War

Chapter 8: World War II

Scott Foresman Social Studies Leveled Readers:

Below-Level The War at Home

On-Level The Homefront

Advanced We're in This Together

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: World War II Begins</p> <p>Places: Pearl Harbor, Hawaii</p> <p>People: Franklin D. Roosevelt Adolph Hitler Benito Mussolini Winston Churchill Hideki Tojo Joseph Stalin</p>	<p>2 days</p>	<p>5.4.4 Explain the principal events related to the United States' involvement in World War II-including the bombing of Pearl Harbor, the invasion in Normandy, Pacific Island hopping, the bombing of Hiroshima and Nagasaki – and the role of key figures in this involvement such as Winston Churchill, Franklin D. Roosevelt, Joseph Stalin, and Adolf Hitler. (P, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 75 ▪ Transparency 22 ▪ Every Student Learns Guide, pp. 126-129 ▪ Quick Study, pp. 64-65 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 342 ▪ Leveled Practice, TE p. 343 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: dictator fascism Axis Allies World War II Lend-Lease				
Lesson 2: The Home Front Places: Los Alamos, New Mexico People: Benjamin O. Davis, Jr. Albert Einstein Vocabulary: rationing Tuskegee Airmen Manhattan Project	2 days	5.4.5 Summarize the political and social impact of World War II, including changes in women’s roles, in attitudes toward Japanese Americans, and in nation-state boundaries and governments. (P, E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 76 ▪ Transparency 2 ▪ Every Student Learns Guide, pp. 130-133 ▪ Quick Study, pp. 66-67 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 350 ▪ ESL Support, TE p. 354 	5-R1.9 Demonstrate the ability to draw conclusions and make inferences. 5-R1.12 Demonstrate the ability to analyze fact and opinion. 5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard. 5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The World at War</p> <p>Places: Normandy, France Iwo Jima, Japan Hiroshima, Japan</p> <p>People: Chester Nimitz Dwight D. Eisenhower George S. Patton Douglas MacArthur Harry S. Truman Anne Frank</p>	5 days	<p>5.4.4 Explain the principal events related to the United States' involvement in World War II-including the bombing of Pearl Harbor, the invasion in Normandy, Pacific Island hopping, the bombing of Hiroshima and Nagasaki – and the role of key figures in this involvement such as Winston Churchill, Franklin D. Roosevelt, Joseph Stalin, and Adolf Hitler. (P, G, H)</p> <p>5.4.6 Summarize key developments in technology, aviation, weaponry, and communication and explain their effects on World War II and the economy of the United States. (P, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 77, 78 ▪ Transparency 11 ▪ Every Student Learns Guide, pp. 134-137 ▪ Quick Study, pp. 68-69 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 359 ▪ Leveled Practice, TE p. 362 	<p>5-R1.9 Demonstrate the ability to draw conclusions and make inferences.</p> <p>5-R1.12 Demonstrate the ability to analyze fact and opinion.</p> <p>5-C2.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>5-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: Battle of Midway Battle of Stalingrad Battle of the Bulge concentration camp Holocaust latitude longitude grid International Date Line				

Grade Five: Growth of a Nation

Unit 5: Challenges at Home and Abroad

Chapter 9: The Postwar World

Scott Foresman Social Studies Leveled Readers:

Below-Level 3, 2, 1, Blast Off!

On-Level Rockets and Satellites

Advanced The Cold War and the Space Race

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The World Divided</p> <p>Places: East Berlin West Berlin Moscow</p> <p>People: George C. Marshall</p> <p>Vocabulary: aggressor Marshall Plan United Nations communism ideology NATO Berlin Airlift Cold War propaganda</p>	<p>3 days</p>	<p>5.4.7 Explain the effects of increasing worldwide economic interdependence following World War II, including how interdependence between and among nations and regions affected economic productivity, policies, and world trade. (P, G, E, H)</p> <p>5.5.4 Explain the course of the Cold War, including differing economic and political philosophies of the Union of Soviet Socialist Republics (USSR) and the United States, the spread of Communism, McCarthyism, the Korean Conflict, the Berlin Wall, the space race, the Cuban missile crisis, and the Vietnam War. (P, G, E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 84, 85 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 138-141 ▪ Quick Study, pp. 70-71 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE pp. 387, 392 ▪ Leveled Practice, TE p. 388 	<p>5-R1.11 Demonstrate the ability to analyze cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) primary source secondary source		5.5.5 Explain the political alliances and policies that impacted the United States in the latter part of the twentieth century, including the North Atlantic Treaty Organization (NATO), the United Nations, and the Organization of Petroleum Exporting Countries (OPEC). (P, H, E, G)		
<p>Lesson 2: Boom Years at Home</p> <p>Places: Anaheim, California Detroit, Michigan</p> <p>People: Walter Cronkite Edward R. Murrow</p> <p>Vocabulary: suburbs AFL-CIO G.I. Bill of Rights consumer credit card commute</p>	4 days	<p>5.4.7 Explain the effects of increasing worldwide economic interdependence following World War II, including how interdependence between and among nations and regions affected economic productivity, policies, and world trade. (P, G, E, H)</p> <p>5.5.1 Summarize the impact of cultural developments in the United States following World War II, including the significance of pop culture and mass media and the population shifts to the suburbs. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 86 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 142-145 ▪ Quick Study, pp. 72-73 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 400 ▪ ESL Support, TE p. 402 	5-R1.11 Demonstrate the ability to analyze cause and effect.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		5.5.2 Summarize changes in the United States economy following World War II, including the expanding job market and service industry, consumerism, and new technology. (E, P, H)		
Lesson 3: Cold War Conflicts Places: North Korea South Korea People: Joseph McCarthy John F. Kennedy Vocabulary: Korean War Red Scare arms race Cuban Missile Crises Berlin Wall	3 days	5.5.4 Explain the course of the Cold War, including differing economic and political philosophies of the Union of Soviet Socialist Republics (USSR) and the United States, the spread of Communism, McCarthyism, the Korean Conflict, the Berlin Wall, the space race, the Cuban missile crisis, and the Vietnam War. (P, G, E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 87 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 146-149 ▪ Quick Study, pp. 74-75 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 407 ▪ ESL Support, TE p. 410 	5-R1.11 Demonstrate the ability to analyze cause and effect.

Grade Five: Growth of a Nation

Unit 5: Challenges at Home and Abroad

Chapter 10: A Changing Nation

Scott Foresman Social Studies Leveled Readers:

Below-Level 3, 2, 1, Blast Off!

On-Level Rockets and Satellites

Advanced The Cold War and the Space Race

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: African American and Civil Rights</p> <p>Places: Montgomery, Alabama Greensboro, North Carolina</p> <p>People: Jackie Robinson Thurgood Marshall Rosa Parks Martin Luther King, Jr. Malcolm X</p>	<p>4 days</p>	<p>5.5.3 Explain the advancement of the civil rights movement in the United States, including key events and people: desegregation of the armed forces, <i>Brown v. Board of Education</i>, Martin Luther King, Jr., Rosa Parks, and Malcolm X. (P, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 91 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 150-153 ▪ Quick Study, pp. 76-77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 422 ▪ Leveled Practice, TE p. 424 	<p>5-R1.11 Demonstrate the ability to analyze cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: civil rights passive resistance				
Lesson 2: The Cold War Continues Places: North Vietnam South Vietnam People: John Glenn Neil Armstrong Edwin “Buzz” Aldrin Michael Collins Richard Nixon William Westmoreland Maya Ying Lin Vocabulary: space race Vietnam Conflict guerrilla warfare	3 days	5.5.4 Explain the course of the Cold War, including differing economic and political philosophies of the Union of Soviet Socialist Republics (USSR) and the United States, the spread of Communism, McCarthyism, the Korean Conflict, the Berlin Wall, the space race, the Cuban missile crisis, and the Vietnam War. (P, G, E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, p. 92 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 154-157 ▪ Quick Study, pp. 78-79 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 432 ▪ ESL Support, TE p. 434 	5-R1.11 Demonstrate the ability to analyze cause and effect.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Years of Change</p> <p>Places: New York, New York</p> <p>People: Sandra Day O'Connor Phyllis Schlafly Cesar Chavez Dolores Huerta Rachael Carson</p> <p>Vocabulary: National Organization for Women United Farm Workers of America Americans with Disabilities Act</p>	3 days	<p>5.6.2 Explain how humans change the physical environment of regions and the consequences of such changes, including use of natural resources and the expansion of transportation systems. (P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 93 ▪ Transparency 20 ▪ Every Student Learns Guide, pp. 158-161 ▪ Quick Study, pp. 80-81 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 440 ▪ ESL Support, TE p. 442 	<p>5-R1.11 Demonstrate the ability to analyze cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Equal Employment Opportunity Commission Earth Day Environmental Protection Agency				
<p>Lesson 4: Changing World, Changing Roles</p> <p>Places: Middle East Afghanistan Kuwait</p> <p>People: Gerald Ford Jimmy Carter Ronald Reagan Mikhail Gorbachev George Bush Condoleezza Rice Colin Powell Bill Clinton</p>	3 days	<p>5.5.4 Explain the course of the Cold War, including differing economic and political philosophies of the Union of Soviet Socialist Republics (USSR) and the United States, the spread of Communism, McCarthyism, the Korean Conflict, the Berlin Wall, the space race, the Cuban missile crisis, and the Vietnam War. (P, G, E, H)</p> <p>5.6.1 Use a map to identify the regions of United States political involvement since the fall of the communist states, including places in the Middle East, Central America, the Caribbean, Africa, the Balkans in Europe, and Asia. (P, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 94, 95 ▪ Transparency 17 ▪ Every Student Learns Guide, pp. 162-165 ▪ Quick Study, pp. 82-83 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 447 ▪ ESL Support, TE p. 450 	<p>5-R1.11 Demonstrate the ability to analyze cause and effect.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Madeline Albright George W. Bush Vocabulary: arms control Persian Gulf War Internet map projection		5.6.3 Explain how technological innovations have changed daily life in the United States since early 1990's, including changes in the economy and the culture that were brought about by computers, electronics, satellites, and mass communication systems. (E, H)		

Grade Five: Growth of a Nation

Unit 6: Moving into the Twenty-first Century

Chapter 11: The United States Today

Scott Foresman Social Studies Leveled Readers:

Below-Level The Heroes of 9/11

On-Level When Everyone Became a Hero

Advanced After the Attack

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Fifty States</p> <p>Places: Northeast Southeast Midwest Southwest West</p> <p>People: Esmeralda Santiago</p> <p>Vocabulary: region Sunbelt ideals ethnic group distribution map population density map</p>	<p>3 days</p>	<p>5.6.2 Explain how humans change the physical environment of regions and the consequences of such changes, including use of natural resources and the expansion of transportation systems. (P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 101, 102 ▪ Transparency 5 ▪ Every Student Learns Guide, pp. 166-169 ▪ Quick Study, pp. 84-85 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ ESL Support, TE p. 473 ▪ Learning Styles, TE p. 475 ▪ Leveled Practice, TE p. 476 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Government of the People</p> <p>Places: Washington, D.C.</p> <p>People: Sandra O'Connor</p> <p>Vocabulary: democracy popular sovereignty citizen electoral college Legislative Branch Executive Branch Judicial Branch</p>	4 days	<p>Reviews Grade 4 4-4.2 Classify government activities according to the three branches of government established by the United States Constitution and give examples of the check and balances that the Constitution provides among the branches. (P, H)</p> <p>Reviews Grade 4 4-4.3 Explain the role of the Bill of Rights in the ratification of the Constitution, including how the Constitution serves to guarantee the rights of the individual and protect the common good yet also limit the powers of government. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 103 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 170-173 ▪ Quick Study, pp. 86-87 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 484 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Economy and Trade</p> <p>Places: Boston, Massachusetts</p> <p>People: An Wang</p> <p>Vocabulary: supply demand producer opportunity cost export import North American Free Trade Agreement globalization interdependence research</p>	4 days	<p>5.5.2 Summarize changes in the United States economy following World War II, including the expanding job market and service industry, consumerism, and new technology. (E, P, H)</p> <p>5.6.3 Explain how technological innovations have changed daily life in the United States since early 1990's, including changes in the economy and the culture that were brought about by computers, electronics, satellites, and mass communication systems. (E, H)</p> <p>5-6.5 Summarize the changes that have taken in United States foreign policy since 1992, including the globalization of trade and the war on terrorism. (P, H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, pp. 104, 105 ▪ Transparency 19 ▪ Every Student Learns Guide, pp. 174-177 ▪ Quick Study, pp. 88-89 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 491 ▪ ESL Support, TE p. 493 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Grade Five: Growth of a Nation

Unit 6: Moving into the Twenty-first Century

Chapter 12: Global Challenges

Scott Foresman Social Studies Leveled Readers:

Below-Level The Heroes of 9/11

On-Level When Everyone Became a Hero

Advanced After the Attack

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: New Dangers</p> <p>Places: Afghanistan Iraq</p> <p>People: Rudolph Giuliani George W. Bush Osama bin Laden Saddam Hussein Condoleezza Rice Daniel Libeskind</p>	<p>4 days</p>	<p>5.6.1 Use a map to identify the regions of United States political involvement since the fall of the communist states, including places in the Middle East, Central America, the Caribbean, Africa, the Balkans in Europe, and Asia. (P, G, H)</p> <p>5-6.5 Summarize the changes that have taken in United States foreign policy since 1992, including the globalization of trade and the war on terrorism. (P, H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> ▪ Workbook, p. 109 ▪ Transparency 6 ▪ Every Student Learns Guide, pp. 178-181 ▪ Quick Study, pp. 90-91 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> ▪ Leveled Practice, TE p. 505 ▪ ESL Support, TE p. 507 	<p>5-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>5-C1.11 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: terrorist weapons of mass destruction				
Lesson 2: Looking Ahead People: Jimmy Carter Vocabulary: atmosphere global warming artificial intelligence generalization	4 days	5.6.2 Explain how humans change the physical environment of regions and the consequences of such changes, including use of natural resources and the expansion of transportation systems. (P, G, E) 5.6.3 Explain how technological innovations have changed daily life in the United States since early 1990's, including changes in the economy and the culture that were brought about by computers, electronics, satellites, and mass communication systems. (E, H)	Resources: <ul style="list-style-type: none"> ▪ Workbook, pp. 110, 111 ▪ Transparency 1 ▪ Every Student Learns Guide, pp. 182-185 ▪ Quick Study, pp.92-93 Meeting Individual Needs: <ul style="list-style-type: none"> ▪ Leveled Practice, TE pp. 513, 515 ▪ ESL Support, TE p. 517 	5-R1.4 Demonstrate the ability to summarize and paraphrase texts. 5-C1.11 Demonstrate the ability to summarize conversations and discussions. 5-C2.2 Demonstrate the ability to summarize conversations and discussions. 5-C3.3 Demonstrate the ability to summarize information that he or she receives from nonprint sources .

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		5-6.4 Identify examples of cultural exchange between the United States and other countries that illustrate the importance of popular culture and the influence of American pop culture in other places in the world, including music, fashion, food, and movies. (G, H)		

South Carolina Lesson Planner
Scott Foresman Social Studies—The World
Grade Six

Grade Six: The World

Unit 1: Early Civilizations and Cultures

Chapter 1: Digging Up the Past

Scott Foresman Social Studies Leveled Readers:

Below-Level Looking at Prehistory

On-Level Discovering the Old Stone Age

Advanced What Archaeology Tells Us About Prehistory

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Early Gatherers and Hunters</p> <p>Places: Clovis Tassili Beringia Monte Verde Topper site</p> <p>Vocabulary: prehistory archaeology archaeologist artifact migrate glacier</p>	<p>2 days</p>	<p>6.1.1 Analyze the hunter-gatherer communities in regard to their geographic, social, and cultural characteristics, including adaptation to the natural environment. (G,H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 3 • Transparencies 10, 24 • Every Student Learns Guide, pp. 2-5 • Quick Study, pp. 2-3 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 11 • Leveled Practice, TE p. 15 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Terms: Ice Age				<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>
<p>Lesson 2: Early Farmers</p> <p>Places: Skara Brae</p> <p>Vocabulary: technology domesticate harvest excavation site agriculture surplus nomad</p>	2 days	<p>6.1.2 Explain the emergence of agriculture and its effect on early human communities, including the impact of irrigation techniques, and the domestication of plants and animals. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 4, 5 • Transparency 11 • Every Student Learns Guide, pp. 6-9 • Quick Study, pp. 4-5 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Learning Styles, TE p. 19 • ESL Support, TE p. 21 • Leveled Practice, TE p. 22 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) social division climate carbon dating Terms: Stone Age Old Stone Age New Stone Age				<p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>
<p>Lesson 3: Developing Cultures</p> <p>Places: Cave of the Hands Lascaux Altamira Chauvet</p>	1 day	<p>6.1.2 Explain the emergence of agriculture and its effect on early human communities, including the impact of irrigation techniques, and the domestication of plants and animals. (H, E, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 6 • Transparency 1 • Every Student Learns Guide, pp. 10-13 • Quick Study, pp. 6-7 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 27 • ESL Support, TE p. 29 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: culture anthropology landform geography diverse Terms: Late Stone Age				<p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Grade Six: The World

Unit 1: Early Civilizations and Cultures

Chapter 2: Early Civilizations

Scott Foresman Social Studies Leveled Readers:

Below-Level Looking at Prehistory

On-Level Discovering the Old Stone Age

Advanced What Archaeology Tells Us About Prehistory

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Fertile Crescent</p> <p>Places: Fertile Crescent Mesopotamia Uruk Kish Lagash Nippur Umma Ur</p> <p>Vocabulary: civilization fertile plain</p>	<p>2 days</p>	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 9 • Transparency 20 • Every Student Learns Guide, pp. 14-17 • Quick Study, pp. 8-9 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 35 • ESL Support, TE p. 36 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) plateau irrigation city-state region artisan		<p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		<p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Mesopotamia</p> <p>Places: Sumer Akkad Uruk</p> <p>People: Gilgamesh Sargon Enheduanna Ur-Nammu Shulgi</p> <p>Vocabulary: ziggurat society polytheism scribe cuneiform conquer empire dynasty</p>	<p>2 days</p>	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan); the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p> <p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture,</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 10 • Transparency 1 • Every Student Learns Guide, pp. 18-21 • Quick Study, pp. 10-11 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 41 • Leveled Practice, TE p. 42 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)		6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.
<p>Lesson 3: Babylonia and Assyria</p> <p>Places: Babylon Babylonia Assyria Nineveh</p> <p>People: Hammurabi Ashurbanipal Nebuchadnezzar II</p> <p>Vocabulary: conquest</p> <p>Terms: Code of Hammurabi</p>	2 days	6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 11 • Transparencies 9, 25 • Every Student Learns Guide, pp. 22-25 • Quick Study, pp. 12-13 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 49 • Leveled Practice, TE p. 53 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p>		<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>
<p>Lesson 4: Hebrews, Phoenicians, and Lydians</p> <p>Places: Canaan Israel Jerusalem Judah Carthage</p>	2 days	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 12, 13 • Transparencies 1, 26 • Every Student Learns Guide, pp. 26-29 • Quick Study, pp. 14-15 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 55 • ESL Support, TE p. 56 • Learning Styles, TE p. 61 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: covenant monotheism slavery descendant synagogue barter Terms: Judaism Ten Commandments Torah		6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)		6-C1.3 Demonstrate the ability to give accurate directions to others. 6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard. 6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed 6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.

Grade Six: The World

Unit 2: Early Civilizations in Africa and Asia

Chapter 3: Ancient Egypt and Nubia

Scott Foresman Social Studies Leveled Readers:

- Below-Level Ideas That Shaped Egyptian Life
- On-Level Life and Beliefs in Ancient Egypt
- Advanced Egyptian Mythology and Everyday Life

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Lifeline of the Nile</p> <p>Places: Egypt Nile River Valley Nile River Lower Egypt Upper Egypt Memphis</p> <p>Vocabulary: delta silt papyrus cataract</p>	<p>2 days</p>	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 18, 19 • Transparencies 6, 27 • Every Student Learns Guide, pp. 30-33 • Quick Study, pp. 16-17 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 79 • Learning Styles, TE p. 80 • ESL Support, TE p. 81 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		<p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>
<p>Lesson 2: Life in Egypt</p> <p>Places: Giza Deir el-Moedina</p> <p>People: Menes Manetho Khufu Hatshepsut Akhenaten</p>	2 days	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms,</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 20 • Transparency 6 • Every Student Learns Guide, pp. 34-37 • Quick Study, pp. 18-19 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE pp. 86, 88 • Learning Styles, TE pp. 87, 90 • ESL Support, TE p. 89 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: unify pharaoh hieroglyphics pyramid mummy economy Terms: Rosetta Stone		climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E) 6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)		6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information. 6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology. 6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Nubia and Egypt</p> <p>Places: Nubia Meroë Kish Napata</p> <p>People: Thutmose III Kashta Piankhi Amanirenas</p> <p>Vocabulary: independent</p>	1 day	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p> <p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 21 • Transparency 6 • Every Student Learns Guide, pp. 38-41 • Quick Study, pp. 20-21 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 93 • ESL Support, TE p. 94 • Learning Styles, TE p. 95 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		

Grade Six: The World

Unit 2: Early Civilizations in Africa and Asia

Chapter 4: Ancient China

Scott Foresman Social Studies Leveled Readers:

- Below-Level Ideas That Shaped Egyptian Life
- On-Level Life and Beliefs in Ancient Egypt
- Advanced Egyptian Mythology and Everyday Life

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Geography of China</p> <p>Places: North China Plain Beijing Huang River Juang River Valley Guangxi Zhungzu Tibetan Plateau Himalayas</p> <p>Vocabulary: loess terrace levee double cropping</p>	<p>2 days</p>	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 24, 25 • Transparency 6 • Every Student Learns Guide, pp. 42-45 • Quick Study, pp. 22-23 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 101 • Learning Styles, TE p. 102 • Leveled Practice, TE p. 103 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		<p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: China's Past</p> <p>Places: Anyang</p> <p>People: Shi Huangdi Gaozu Wu Di Sima Qian Ban Zhao</p> <p>Vocabulary: pictograph oracle bone province ancestor civil service middleman</p> <p>Terms: Shang dynasty Bronze Age Zhou dynasty Qin dynasty Great Wall Han dynasty Silk Road</p>	2 days	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p> <p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 26 • Transparencies 6, 28 • Every Student Learns Guide, pp. 46-49 • Quick Study, pp. 24-25 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 108 • Leveled Practice, TE p. 109 • Learning Styles, TE p. 111 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Legacy of Thought</p> <p>Places: Lu Province</p> <p>People: Confucius Mencius Laozi</p> <p>Vocabulary: nobility</p> <p>Terms: Book of Documents Analects Confucianism Mandate of Heaven Daoism</p>	1 day	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 27 • Transparency 6 • Every Student Learns Guide, pp. 50-53 • Quick Study, pp. 26-27 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 115 • Leveled Practice, TE p. 116 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Grade Six: The World

Unit 2: Early Civilizations in Africa and Asia

Chapter 5: Ancient India and Persia

Scott Foresman Social Studies Leveled Readers:

- Below-Level Ideas That Shaped Egyptian Life
- On-Level Life and Beliefs in Ancient Egypt
- Advanced Egyptian Mythology and Everyday Life

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of South Asia</p> <p>Places: Mount Everest Indo-Ganges Plain Indus River Valley Harappa Deccan Plateau Western Ghats Eastern Ghats</p> <p>Vocabulary: subcontinent monsoon season subsistence farming</p>	<p>2 days</p>	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 30 • Transparency 6 • Every Student Learns Guide, pp. 54-57 • Quick Study, pp. 28-29 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 124 • Leveled Practice, TE p. 125 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		<p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: India and Persia</p> <p>Places: Harappa Mohenjo-Daro</p> <p>People: Cyrus II Darius I Chandragupta Maurya Ashoka</p> <p>Vocabulary: brahmin sudra</p> <p>Terms: Sanskrit Vedas Zoroastrianism</p>	2 days	<p>6.1.3 Use maps, globes, and models in explaining the role of the natural environment in shaping early civilizations, including the role of the river systems of the Nile (Egyptian), Tigris-Euphrates (Sumerian, Babylonian, Phoenician), Huang He (Chinese), and Indus (Harappan; the relationship of landforms, climate, and natural resources to trade and other economic activities and trade; and the ways that different human communities adapted to the environment. (G, H, E)</p> <p>6.1.4 Compare the cultural, social, and political features and contributions of civilizations in the Tigris and Euphrates, Nile, Indus, and Huang He river valleys, including the</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 31 • Transparencies 6, 29 • Every Student Learns Guide, pp. 58-61 • Quick Study, pp. 30-31 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 130 • Learning Styles, TE p. 131 • Leveled Practice, TE p. 134 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>evolution of language and writing systems, architecture, religious traditions and forms of social order, the division or specialization of labor, and the development of different forms of government. (H, P, E, G)</p> <p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Hinduism</p> <p>Places: Ganges River</p> <p>Vocabulary: reincarnation caste</p> <p>Terms: Hinduism Rig Veda Brahman dharma</p>	1 day	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 32 • Transparencies 6, 30 • Every Student Learns Guide, pp. 62-65 • Quick Study, pp. 32-33 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 137 • ESL Support, TE p. 138 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Buddhism</p> <p>Places: Bodh Gaya</p> <p>Vocabulary: meditation enlightenment</p> <p>Terms: Buddhism the Buddha Four Noble Truths Eightfold Path</p>	2 days	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 33, 34 • Transparencies 6, 31 • Every Student Learns Guide, pp. 66-69 • Quick Study, pp. 34-35 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 142 • Leveled Practice, TE p. 143 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Grade Six: The World

Unit 3: Early Civilizations in the Americas

Chapter 6: Mesoamerican Civilizations

Scott Foresman Social Studies Leveled Readers:

Below-Level Where Did They Come From? Where Did They Go?

On-Level Mysteries of the Ancient Americans

Advanced The Early Americans' Unsolved Mysteries

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of Mesoamerica</p> <p>Places: Mesoamerica Sierra Madre Occidental Sierra Madre Oriental Plateau of Mexico Central Plateau Gulf of Mexico Yucatan Peninsula</p> <p>Vocabulary: peninsula cenote</p>	<p>2 days</p>	<p>6.4.4 Compare the significant political, social, geographic, and economic features and the contributions of the Aztec, Mayan, and Incan civilizations, including their forms of government and their contributions in mathematics, astronomy, and architecture. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 39, 40 • Transparency 13 • Every Student Learns Guide, pp. 70-73 • Quick Study, pp. 36-37 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 163 • ESL Support, TE p. 164 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The Olmec and the Maya</p> <p>Places: Tikal Chichén Itzá</p> <p>Vocabulary: theocracy aqueduct codex</p>	2 days	<p>6.4.4 Compare the significant political, social, geographic, and economic features and the contributions of the Aztecan, Mayan, and Incan civilizations, including their forms of government and their contributions in mathematics, astronomy, and architecture. (H, G, E, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 41 • Transparencies 13, 32 • Every Student Learns Guide, pp. 74-77 • Quick Study, pp. 38-39 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 169 • ESL Support, TE p. 171 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>
<p>Lesson 3: The Aztecs</p> <p>Places: Valley of Mexico Lake Texcoco Tenochtitlan</p>	3 days	<p>6.4.4 Compare the significant political, social, geographic, and economic features and the contributions of the Aztec, Mayan, and Incan civilizations, including their forms of government and their contributions in</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 42 • Transparencies 1, 33 • Every Student Learns Guide, pp. 78-81 • Quick Study, pp. 40-41 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 175 • ESL Support, TE p. 176 • Learning Styles, TE p. 177 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: Moctezuma I Moctezuma II Hernando Cortés Vocabulary: mercenary chinampa causeway alliance		mathematics, astronomy, and architecture. (H, G, E, P)		<p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Grade Six: The World

Unit 3: Early Civilizations in the Americas

Chapter 7: The Early Peoples of South America

Scott Foresman Social Studies Leveled Readers:

Below-Level Where Did They Come From? Where Did They Go?

On-Level Mysteries of the Ancient Americans

Advanced The Early Americans' Unsolved Mysteries

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of South America</p> <p>Places: Amazon River Amazon rain forest Pantanal Andes Mountains Altiplano Lake Titicaca Guiana Highlands Pampas</p> <p>Vocabulary: wetland biome scrub land archipelago</p>	<p>1 day</p>	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 45 • Transparency 13 • Every Student Learns Guide, pp. 82-85 • Quick Study, pp. 42-43 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 188 • Leveled Practice, TE p. 189 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The Chavin and the Mochica</p> <p>Places: Peru Chavin Moche Valley</p>	2 days	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 46, 47 • Transparency 1 • Every Student Learns Guide, pp. 86-89 • Quick Study, pp. 44-45 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 191 • Leveled Practice, TE p. 192 • Learning Styles, TE p. 193 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>
<p>Lesson 3: The Inca</p> <p>Places: Machu Picchu Cuzco</p>	2 days	<p>6.4.4 Compare the significant political, social, geographic, and economic features and the contributions of the Aztecan, Mayan, and Incan civilizations,</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 48 • Transparencies 1, 34 • Every Student Learns Guide, pp. 90-93 • Quick Study, pp. 46-47 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>(continued) People: Manco Capac Inca Viracocha Pachacuti Topa Inca Francisco Pizarro</p> <p>Vocabulary: quipu</p>		<p>including their forms of government and their contributions in mathematics, astronomy, and architecture. (H, G, E, P)</p>	<ul style="list-style-type: none"> • Meeting Individual Needs: • ESL Support, TE p. 197 • Learning Styles, TE p. 199 • Leveled Practice, TE p. 200 	<p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Grade Six: The World

Unit 3: Early Civilizations in the Americas

Chapter 8: Early North American Peoples

Scott Foresman Social Studies Leveled Readers:

Below-Level Where Did They Come From? Where Did They Go?

On-Level Mysteries of the Ancient Americans

Advanced The Early Americans' Unsolved Mysteries

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of North America</p> <p>Places: Rocky Mountains Great Basin Coastal Range Appalachian Mountains Interior Plains Great Plains Mississippi River Canadian Shield</p>	<p>1 day</p>	<p>Reviews Grade 4 4-2.2 Compare the everyday life, physical environment, and culture of major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 51 • Transparency 13 • Every Student Learns Guide, pp. 94-97 • Quick Study, pp. 48-49 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Learning Styles, TE p. 209 • ESL Support, TE p. 210 • Leveled Practice, TE p. 211 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Vocabulary: basin and range tributary tundra arid				<p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.
<p>Lesson 2: The Southwestern Peoples</p> <p>Places: Snaketown</p> <p>Vocabulary: etching pit house pueblo adobe</p>	2 days	6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 52, 53 • Transparency 13 • Every Student Learns Guide, pp. 98-101 • Quick Study, pp. 50-51 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 215 • ESL Support, TE p. 214 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p> <p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Mound Builders</p> <p>Places: Great Serpent Mound Cahokia</p> <p>Vocabulary: burial mound wattle wigwam temple mound</p>	1 day	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 54 • Transparency 13 • Every Student Learns Guide, pp. 102-105 • Quick Study, pp. 52-53 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 219 • ESL Support, TE p. 221 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Early Canadians</p> <p>Places: Canada Nunavut Great Lakes</p> <p>People: Deganawidah</p> <p>Vocabulary: snowhouse sod house long house</p>	2 days	<p>Reviews Grade 4 4-2.2 Compare the everyday life, physical environment, and culture of major Native American cultural groupings, including Eastern Woodlands, Southeastern, Plains, Southwestern, and Pacific Northwestern. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 55, 56 • Transparency 13 • Every Student Learns Guide, pp. 106-109 • Quick Study, pp. 54-55 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 223 • ESL Support, TE p. 224 	<p>6-R1.14 Demonstrate the ability to compare and contrast his or her findings on a particular topic after having extracted that information from two or more pieces of graphic or written material.</p> <p>6-R1.15 Continue detecting bias and identifying propaganda techniques.</p> <p>6-R2.2 Demonstrate the ability to compare and contrast conflict in a variety of literary works.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast theme in a variety of texts.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C2.3 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has heard.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-C3.4 Demonstrate the ability to distinguish between fact and opinion, to compare and contrast information and ideas, and to make inferences with regard to what he or she has viewed.</p> <p>6-C3.5 Demonstrate the ability to compare and contrast different viewpoints that he or she encounters in nonprint sources.</p> <p>6-C3.6 Demonstrate the ability to compare and contrast the treatment of a given situation or event in a variety of nonprint sources.</p> <p>6-C3.7 Begin analyzing nonprint sources for accuracy, bias, intent, and purpose.</p>

Grade Six: The World

Unit 4: Mediterranean Empires

Chapter 9: Ancient Greece

Scott Foresman Social Studies Levelled Readers:

- Below-Level Buildings in Greece and Rome
- On-Level Building Ancient Greece and Rome
- Advanced Greek and Roman Architecture

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Geography of Greece</p> <p>Places: Balkan Peninsula Mediterranean Sea Aegean Sea Asia Minor Ionian Sea Crete Mycenae</p> <p>People: Plato King Minos</p> <p>Vocabulary: agora plunder</p>	<p>2 days</p>	<p>6.2.2 Summarize the significant political and cultural features of the classical Greek civilization, including the concepts of citizenship and the early forms of democratic government in Athens; the role of Alexander the Great as a political and military leader; and the contributions of Socrates, Plato, Archimedes, Aristotle, and others in philosophy, architecture, literature, the arts, science, and mathematics. (H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 61 • Transparency 1 • Every Student Learns Guide, pp. 110-113 • Quick Study, pp. 56-57 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 247 • Leveled Practice, TE p. 249 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The Greek City-States</p> <p>Places: Troy Mount Olympus Athens Sparta</p> <p>People: Homer Pericles</p> <p>Vocabulary: myth immortal aristocracy democracy</p> <p>Terms: oral tradition Assembly helot</p> <p>Events: Trojan War Olympic Games</p>	2 days	<p>6.2.2 Summarize the significant political and cultural features of the classical Greek civilization, including the concepts of citizenship and the early forms of democratic government in Athens; the role of Alexander the Great as a political and military leader; and the contributions of Socrates, Plato, Archimedes, Aristotle, and others in philosophy, architecture, literature, the arts, science, and mathematics. (H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 62, 63 • Transparency 13 • Every Student Learns Guide, pp. 114-117 • Quick Study, pp. 58-59 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 253 • Leveled Practice, TE p. 255 • Learning Styles, TE p. 258 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Golden Age of Athens</p> <p>Places: Athens Marathon Salamis Thebes Macedonia</p> <p>People: Socrates Aristotle</p> <p>Vocabulary: marathon philosopher reason plague mercenary</p> <p>Terms: Golden Age Socratic method Delian League</p> <p>Events: Peloponnesian War</p>	2 days	<p>6.2.2 Summarize the significant political and cultural features of the classical Greek civilization, including the concepts of citizenship and the early forms of democratic government in Athens; the role of Alexander the Great as a political and military leader; and the contributions of Socrates, Plato, Archimedes, Aristotle, and others in philosophy, architecture, literature, the arts, science, and mathematics. (H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 64 • Transparency 1 • Every Student Learns Guide, pp. 118-121 • Quick Study, pp. 60-61 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 261 • ESL Support, TE p. 262 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Alexander the Great</p> <p>Places: Alexandria</p> <p>People: Alexander Hippocrates Archimedes Pythagoras Euclid</p> <p>Terms: Hellenistic Age</p>	2 days	<p>6.2.2 Summarize the significant political and cultural features of the classical Greek civilization, including the concepts of citizenship and the early forms of democratic government in Athens; the role of Alexander the Great as a political and military leader; and the contributions of Socrates, Plato, Archimedes, Aristotle, and others in philosophy, architecture, literature, the arts, science, and mathematics. (H, G, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 65 • Transparencies 20, 35 • Every Student Learns Guide, pp. 122-125 • Quick Study, pp. 62-63 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 268 • ESL Support, TE p. 267 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Grade Six: The World

Unit 4: Mediterranean Empires

Chapter 10: Ancient Rome

Scott Foresman Social Studies Leveled Readers:

- Below-Level Buildings in Greece and Rome
- On-Level Building Ancient Greece and Rome
- Advanced Greek and Roman Architecture

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Rome’s Beginnings</p> <p>Places: Tiber River Italian Peninsula Mediterranean Sea Rome</p> <p>People: Tarquin Junius Brutus</p>	2 days	<p>6.2.3 Summarize the significant political and cultural features of the classical Roman civilization, including its concepts of citizenship, law, and government; its contributions to literature and the arts; and its innovations in architecture and engineering such as roads, arches and keystones, and aqueducts. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 68, 69 • Transparency 1 • Every Student Learns Guide, pp. 126-129 • Quick Study, pp. 64-65 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE pp. 277, 279 • Leveled Practice, TE p. 278 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The Roman Republic</p> <p>Places: Carthage Rome</p> <p>People: Regulus Hannibal Scipio Julius Caesar</p> <p>Vocabulary: patrician plebeian republic representative Senate consul dictator tribune patriotism caesar</p> <p>Terms: Appian Way</p> <p>Events: The Punic Wars</p>	2 days	<p>6.2.3 Summarize the significant political and cultural features of the classical Roman civilization, including its concepts of citizenship, law, and government; its contributions to literature and the arts; and its innovations in architecture and engineering such as roads, arches and keystones, and aqueducts. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 70 • Transparency 1 • Every Student Learns Guide, pp. 130-133 • Quick Study, pp. 66-67 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 283 • ESL Support, TE p. 284 • Learning Styles, TE p. 287 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Roman Empire</p> <p>Places: Colosseum</p> <p>People: Augustus Caligula Claudius Nero Marcus Aurelius Seneca</p> <p>Vocabulary: emperor gladiator</p> <p>Terms: Pax Romana</p>	2 days	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p> <p>6.2.3 Summarize the significant political and cultural features of the classical Roman civilization, including its concepts of citizenship, law, and government; its contributions to literature and the arts; and its innovations in architecture and engineering such as roads, arches and keystones, and aqueducts. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 71 • Transparencies 23, 36 • Every Student Learns Guide, pp. 134-137 • Quick Study, pp. 68-69 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 289 • Leveled Practice, TE p. 290 • Learning Styles, TE p. 293 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: The Rise of Christianity</p> <p>Places Palestine Nazareth</p> <p>People Jesus Peter Paul Constantine Theodosius</p> <p>Vocabulary catacomb synagogue disciple persecute</p> <p>Terms Christianity New Testament Gospels Apostle Messiah</p>	1 day	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p> <p>6.2.3 Summarize the significant political and cultural features of the classical Roman civilization, including its concepts of citizenship, law, and government; its contributions to literature and the arts; and its innovations in architecture and engineering such as roads, arches and keystones, and aqueducts. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 72 • Transparencies 1, 37 • Every Student Learns Guide, pp. 138-141 • Quick Study, pp. 70-71 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 295 • Leveled Practice, TE p. 296 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 5: Rise and Fall</p> <p>Places: Byzantium Constantinople</p> <p>People: Commodus Diocletian Romulus Augustulus</p> <p>Vocabulary: auction pop pillage vandal</p> <p>Terms: Byzantine Empire Byzantine Orthodox Church Roman Catholic Church</p>	<p>2 days</p>	<p>6.2.2 Summarize the significant political and cultural features of the classical Greek civilization, including the concepts of citizenship and the early forms of democratic government in Athens; the role of Alexander the Great as a political and military leader; and the contributions of Socrates, Plato, Archimedes, Aristotle, and others in philosophy, architecture, literature, the arts, science, and mathematics. (H, G, P)</p> <p>6.2.3 Summarize the significant political and cultural features of the classical Roman civilization, including its concepts of citizenship, law, and government; its contributions to literature and the arts; and its innovations in architecture and engineering such as roads, arches and keystones, and aqueducts. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 73 • Transparencies 20, 38 • Every Student Learns Guide, pp. 142-145 • Quick Study, pp. 72-73 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 299 • Leveled Practice, TE p. 303 • Learning Styles, TE p. 304 	<p>6-R1.7 Demonstrate the ability to analyze the main idea of a particular text.</p> <p>6-R2.4 Demonstrate the ability to compare and contrast the theme in a variety of texts.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		6.2.4 Explain the expansion and the decline of the Roman Empire, including the political and geographic reasons for its growth, the role of Julius Caesar and Augustus, and the internal weaknesses and external threats that contributed to the Empire's decline. (G, H, E)		

Grade Six: The World

Unit 5: The Medieval World

Chapter 11: Byzantine Empire and Ancient Arabia

Scott Foresman Social Studies Leveled Readers:

Below-Level House, Church, Castle

On-Level Medieval Buildings

Advanced The Architecture of the Middle Ages

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of the Byzantine Empire</p> <p>Places: Constantinople Bosporus Black Sea Sea of Marmara Byzantium Hippodrome</p> <p>Vocabulary: hippodrome</p>	<p>1 day</p>	<p>6.3.6 Explain the contributions that the Byzantine Empire made to the world, including the Justinian Code and the preservation of ancient Greek and Roman learning and traditions, architecture, and government. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 78 • Transparency 9 • Every Student Learns Guide, pp. 146-149 • Quick Study, pp. 74-75 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 323 • Leveled Practice, TE p. 325 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				<p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>
<p>Lesson 2: The Greatness of the Byzantine Empire</p> <p>Places: Hagia Sophia Constantinople</p> <p>People: Justinian Theodora</p> <p>Vocabulary: cathedral icon</p> <p>Terms: Justinian Code</p>	1 day	<p>6.3.6 Explain the contributions that the Byzantine Empire made to the world, including the Justinian Code and the preservation of ancient Greek and Roman learning and traditions, architecture, and government. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 79 • Transparency 9 • Every Student Learns Guide, pp. 150-153 • Quick Study, pp. 76-77 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 327 • ESL Support, TE p. 328 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Development of Islam</p> <p>Places: Mecca Medina</p> <p>Vocabulary: pilgrimage caravan mosque</p> <p>Terms: Islam Quran Muslim caliph</p>	1 day	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p> <p>6.4.5 Summarize the characteristics of the Islamic civilization and the geographic aspects of its expansion. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 80 • Transparencies 1, 39 • Every Student Learns Guide, pp. 154-157 • Quick Study, pp. 78-79 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 331 • Leveled Practice, TE p. 333 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: The Islamic World</p> <p>Places: Arabian Peninsula Anatolia</p> <p>People: Ibn Battuta</p> <p>Vocabulary: astrolabe</p>	2 days	<p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p> <p>6.4.5 Summarize the characteristics of the Islamic civilization and the geographic aspects of its expansion. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 81, 82 • Transparency 20 • Every Student Learns Guide, pp. 158-161 • Quick Study, pp. 80-81 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 335 • Leveled Practice, TE p. 337 • Learning Styles, TE p. 338 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Grade Six: The World

Unit 5: The Medieval World

Chapter 12: Asian Empires

Scott Foresman Social Studies Leveled Readers:

Below-Level House, Church, Castle

On-Level Medieval Buildings

Advanced The Architecture of the Middle Ages

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Empire of Asia</p> <p>Places: Taj Mahal Agra</p> <p>People: Babur Akbar Shan Jahan</p>	<p>1 day</p>	<p>6.2.5 Summarize the significant features of the classical Indian civilization, including the caste system and contributions to the modern world in literature, the arts, and mathematics. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 85 • Transparency 10 • Every Student Learns Guide, pp. 162-165 • Quick Study, pp. 82-83 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 347 • Leveled Practice, TE p. 349 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.
<p>Lesson 2: Chinese Dynasties</p> <p>Places: Forbidden City China Mongolia Beijing</p> <p>People: Wu Hou Genghis Khan Kublai Khan Zheng He</p> <p>Terms: Sui dynasty Tang dynasty Song dynasty Mongol (Yuan) dynasty Ming dynasty</p>	2 days	6.2.6 Summarize the significant features of the classical Chinese civilization, including the Silk Road and contributions to the modern world such as gunpowder, paper, silk, and the seismograph. (H, G, E)	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 86 • Transparencies 1, 40 • Every Student Learns Guide, pp. 166-169 • Quick Study, pp. 84-85 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 351 • ESL Support, TE p. 352 • Learning Styles, TE p. 355 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Khmer</p> <p>Places: Cambodia Laos Indochina Peninsula Angkor Angkor Wat</p> <p>People: Jayavarman II Suryavarman II</p> <p>Vocabulary: deva-raja absolute power</p>	1 day	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p> <p>6.2.1 Compare the origins, founding leaders, basic principles, and diffusion of major religions and philosophies as they emerged and expanded, including Judaism, Christianity, Islam, Buddhism, Hinduism, Confucianism, and Taoism. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 87 • Transparencies 20, 41 • Every Student Learns Guide, pp. 170-173 • Quick Study, pp. 86-87 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 357 • ESL Support, TE p. 358 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Japan in Isolation</p> <p>Places: Edo Kyoto Osaka Nagasaki</p> <p>People: Murasaki Shikibu Toyotomi Hideyoshi Tokugawa Ieyasu</p> <p>Vocabulary: artistocrat samurai typhoon daimyo shogun</p> <p>Terms: Tokugawa dynasty policy of isolation</p>	2 days	<p>6.4.3 Summarize the features and major contributions of the Japanese civilization, including the Japanese feudal system, the Shinto traditions, and contributions in literature and the arts. (H, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 88, 89 • Transparency 20 • Every Student Learns Guide, pp. 174-177 • Quick Study, pp. 88-89 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 361 • Leveled Practice, TE pp. 363, 364 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Grade Six: The World

Unit 5: The Medieval World

Chapter 13: African Empires

Scott Foresman Social Studies Leveled Readers:

Below-Level House, Church, Castle

On-Level Medieval Buildings

Advanced The Architecture of the Middle Ages

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Geography of Africa</p> <p>Places: Sahara Atlas Mountains Great Rift Valley Mount Kilimanjaro</p> <p>Vocabulary: savanna</p> <p>Terms: Bantu</p>	<p>1 day</p>	<p>6.4.1 Compare the features and major contributions of the African civilizations of Ghana, Mali, and Songhai, including the influence of geography on their growth and the impact of Islam and Christianity on their cultures. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 92 • Transparency 6 • Every Student Learns Guide, pp. 178-181 • Quick Study, pp. 90-91 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 371 • Leveled Practice, TE p. 372 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.
<p>Lesson 2: West African Kingdoms</p> <p>Places: Ghana Koumbi Mali Timbuktu Jenne-jenno Gao</p> <p>People: Sumanguru Sundiata Mansa Musa Sonni Ali</p> <p>Vocabulary: griot</p>	2 days	6.4.1 Compare the features and major contributions of the African civilizations of Ghana, Mali, and Songhai, including the influence of geography on their growth and the impact of Islam and Christianity on their cultures. (H, G, E)	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 93 • Transparencies 6, 42 • Every Student Learns Guide, pp. 182-185 • Quick Study, pp. 92-93 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 375 • Leveled Practice, TE p. 376 • Learning Styles, TE p. 377 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: East, Central, and Southern Africa</p> <p>Places: Axum Ethiopia Adefa Sofala Kilwa Great Zimbabwe Benin</p> <p>People: Ezana Lalibela</p> <p>Vocabulary: Swahili Oba</p> <p>Terms: Zagwe dynasty Solomonid dynasty</p>	2 days	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p> <p>6.4.1 Compare the features and major contributions of the African civilizations of Ghana, Mali, and Songhai, including the influence of geography on their growth and the impact of Islam and Christianity on their cultures. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 94, 95 • Transparency 6 • Every Student Learns Guide, pp. 186-189 • Quick Study, pp. 94-95 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 382 • Leveled Practice, TE p. 383 • Learning Styles, TE p. 385 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Grade Six: The World

Unit 5: The Medieval World

Chapter 14: Medieval Europe

Scott Foresman Social Studies Leveled Readers:

Below-Level House, Church, Castle

On-Level Medieval Buildings

Advanced The Architecture of the Middle Ages

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Geography of Europe</p> <p>Places: Europe Ural Mountains North European Plain Volga River Danube River Rhine River</p>	<p>1 day</p>	<p>6.1.5 Explain the role of economics in the development of early civilizations, including the significance and geography of trade networks and the agriculture techniques that allowed for an economic surplus and the emergence of city centers. (E, G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 98 • Transparency 20 • Every Student Learns Guide, pp. 190-193 • Quick Study, pp. 96-97 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 393 • ESL Support, TE p. 394 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.
<p>Lesson 2: Rulers and Invaders</p> <p>Places: England Scandinavia Runnymede</p> <p>People: Charlemagne William the Conqueror King John</p> <p>Terms: Domesday Book Middle Ages Magna Carta</p>	1 day	6.3.2 Explain the development of English government and legal practices, including the principles of the Magna Carta, its effect on the feudal system, and its contribution to the development of representative government in England. (P, H)	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 99 • Transparencies 10, 43 • Every Student Learns Guide, pp. 194-197 • Quick Study, pp. 98-99 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 397 • ESL Support, TE p. 398 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Life in the Middle Ages</p> <p>Places: Europe</p> <p>People: Christine de Pisan</p> <p>Vocabulary: monk nun monastery convent missionary monarch serf knight chivalry guild lady</p> <p>Terms: feudalism manor system three-field rotation</p>	2 days	<p>6.31. Explain feudalism and its relationship to the development of European nation states and monarchies, including feudal relationships, the daily lives of peasants and serfs, the economy under the feudal/manorial system, and the fact that feudalism helped monarchs centralize power. (E, H, P)</p> <p>6.3.2 Explain the development of English government and legal practices, including the principles of the Magna Carta, its effect on the feudal system, and its contribution to the development of representative government in England. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 100 • Transparency 1 • Every Student Learns Guide, pp. 198-201 • Quick Study, pp. 100-101 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 401 • ESL Support, TE p. 404 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Crusades, Trade, and the Plague</p> <p>Places: Palestine Rome Chang'an Dunhuang Genoa</p> <p>People: Alexius Comnenus Urban II Marco Polo</p> <p>Vocabulary: epidemic</p> <p>Terms: Crusades Silk Road Plague bubonic plague</p>	2 days	<p>6.2.6 Summarize the significant features of the classical Chinese civilization, including the Silk Road and contributions to the modern world such as gunpowder, paper, silk, and the seismograph. (H, G, E)</p> <p>6.3.3 Summarize the course of the Crusades and explain their effects, including their role in spreading Christianity and in introducing Asian and African ideas and products to Europe. (H, G, E)</p> <p>6.3.4 Explain the influence of the Roman Catholic Church in Europe, including its role in spreading Christianity and the fact that monasteries affected education and the arts by founding universities and preserving ancient language and learning. (H, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 101, 102 • Transparencies 20, 44, 45 • Every Student Learns Guide, pp. 202-205 • Quick Study, pp. 102-103 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 407 • Leveled Practice, TE p. 408 • Learning Styles, TE pp. 409, 413 	<p>6-R1.12 Demonstrate the ability to use graphic representations such as charts, graphs, pictures, and graphic organizers as information sources and as a means of logically organizing information and events.</p> <p>6-C1.3 Demonstrate the ability to give accurate directions to others.</p> <p>6-RS2.1 Demonstrate the ability to use a variety of resources, including technology, to access information.</p> <p>6-RS2.3 Demonstrate the ability to conduct independent research using available resources, including technology.</p> <p>6-RS3.1 Demonstrate the ability to classify and organize information by categorizing and sequencing.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)		<p>6.3.5 Use a map to illustrate the origins and the spread of the bubonic plague on society, including the plague's daily lives, its role in bringing and end to the feudal system, and its impact on the global population. (G, H, E)</p> <p>6.5.1 Summarize the origins of the Renaissance and its spread throughout Europe, including interaction between Europeans and Muslims during the Crusades, political and economic changes, developments in commerce, and intellectual and artistic growth. (P, G, E)</p>		

Grade Six: The World

Unit 6: Discovery, Expansion, and Revolutions

Chapter 15: New Beginnings

Scott Foresman Social Studies Leveled Readers:

Below-Level Sailing for India

On-Level The Pursuit of Spices

Advanced Sea Route to the Spicelands

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Renaissance</p> <p>Places: Florence Milan Venice</p> <p>People: Petrarch Raphael Michelangelo Leonardo da Vinci Copernicus Galileo Johannes Gutenberg Martin Luther</p>	<p>2 days</p>	<p>6.5.2 Summarize the features and contributions of the Italian Renaissance, including the importance of Florence and the accomplishments the Italians in art, music, literature, and architecture. (H)</p> <p>6.5.3 Explain the significance of humanism and the revival of classical learning in daily life during the Renaissance, including the effect of humanism on education, art, religion, and government. (P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 107 • Transparencies 6, 46 • Every Student Learns Guide, pp. 206-209 • Quick Study, pp. 104-105 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 431 • Leveled Practice, TE p. 434 • Learning Styles, TE p. 435 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>(continued) Vocabulary: commerce Indulgence excommunicate</p> <p>Terms: Renaissance moveable type Protestantism</p> <p>Events: Reformation Council of Trent Counter-Reformation</p>		<p>6.5.4 Identify the key figures of the Renaissance and the Reformation and their contributions, including Leonardo da Vinci, Michelangelo, Johannes Gutenberg, John Calvin, and Martin Luther. (H)</p> <p>6.5.5 Provide examples of developments in the Renaissance that had a lasting impact on culture, politics, and government in Europe, including advances in printing technology and improved understanding of anatomy and astronomy. (P, G)</p> <p>6.5.6 Explain the principal causes and key events of the Reformation, including conflicts surrounding the Roman Catholic Church, the main points of theological differences, the regional patterns of the religious affiliations involved, and the key events and figures of the Counter Reformation. (P, G)</p>		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Trade Routes and Conquests</p> <p>Places: Cape of Good Hope West Indies</p> <p>People: Henry the Navigator Bartolomeu Dias Vasco do Gama Ferdinand Magellan Christopher Columbus Isabella Elizabeth I</p> <p>Vocabulary: circumnavigate conquistador</p> <p>Terms: Treaty of Tordesillas Columbian Exchange Armada</p>	2 days	<p>6-6.1 Use a map to illustrate the principal routes of exploration and trade between Europe, Asia, Africa, and the Americas during the age of European exploration. (G, E)</p> <p>6-6.2 Compare the incentives of the various European countries to explore and settle new lands. (P, G, E)</p> <p>6-6.3 Illustrate the exchange of plants, animals, diseases, and technology throughout Europe, Asia, Africa, and the Americas (known as the Columbian Exchange), and explain the effect on the people of these regions. (G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 108 • Transparencies 6, 47 • Every Student Learns Guide, pp. 210-213 • Quick Study, pp. 106-107 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 439 • ESL Support, TE p. 441 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: European Colonization</p> <p>Places: Sandwich Island Brazil Jamestown New South Wales Quebec</p> <p>People: James Cook Jacques Cartier</p> <p>Vocabulary: colony mercantilism</p> <p>Terms: encomienda triangular trade</p>	2 days	<p>6-6.2 Compare the incentives of the various European countries to explore and settle new lands. (P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 109, 110 • Transparencies 6, 48, 49 • Every Student Learns Guide, pp. 214-217 • Quick Study, pp. 108-109 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 446 • ESL Support, TE p. 449 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Grade Six: The World

Unit 6: Discovery, Expansion, and Revolutions

Chapter 16: Ideas and Movements

Scott Foresman Social Studies Leveled Readers:

Below-Level Sailing for India

On-Level The Pursuit of Spices

Advanced Sea Route to the Spicelands

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Revolutions in the Americas</p> <p>Places: Boston Haiti Dolores</p> <p>People: George Washington Toussaint L'Ouverture Miguel Hidalgo José María Morelos Agustín de Iturbide</p>	<p>3 days</p>	<p>Reviews Grade 4 4-4.3 Explain the role of the Bill of Rights in the ratification of the Constitution, including how the Constitution serves to guarantee the rights of the individual and protect the common good yet also to limit the powers of government. (P, H)</p> <p>Previews Grade 7 7-3.3 Compare the development of Latin America independence movements, including the Haitian revolution, the role of Simon Bolivar in different</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 113, 114 • Transparency 13 • Every Student Learns Guide, pp. 218-221 • Quick Study, pp. 110-111 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 459 • Leveled Practice, TE p. 461 • Learning Styles, TE p. 462 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Símon Bolívar José de San Martín</p> <p>Bernardo O'Higgins</p> <p>Vocabulary: legislature massacre</p> <p>Terms: Declaration of Independence United Provinces of Central America</p> <p>Events: Boston Massacre Boston Tea Party American Revolution Battle of Saratoga</p>		<p>independence movements, and the role of Father Miguel Hildago in the Mexican Revolution of 1810. (P, H, G)</p>		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The French Revolution</p> <p>Places: Paris</p> <p>People: Louis XVI Marie Antoinette Maximilien de Robespierre Napoleon Bonaparte</p> <p>Vocabulary: monarchy</p> <p>Terms: Estates-General estate National Assembly Bastille</p>	2 days	<p>Previews Grade 7</p> <p>7-3.2 Explain the causes, key ideas, and effects of the French Revolution, including the influence of ideas from the American Revolution and the Enlightenment and ways that the Revolution changed social conditions in France and the rest of Europe. (P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 115, 116 • Transparency 6 • Every Student Learns Guide, pp. 222-225 • Quick Study, pp. 112-113 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 468 • ESL Support, TE pp. 470, 472 • Learning Styles, TE p. 473 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) <i>Declaration of the Rights of Man and of Citizen</i> Reign of Terror Napoleonic Code Events: French Revolution Battle of Waterloo				
Lesson 3: The Industrial Revolution Places: Great Britain Hudson River New York City Albany	1 day	Reviews Grade 5 5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)	Resources: <ul style="list-style-type: none"> • Workbook, p. 117 • Transparency 13 • Every Student Learns Guide, pp. 226-229 • Quick Study, pp. 114-115 Meeting Individual Needs: <ul style="list-style-type: none"> • ESL Support, TE p. 476 • Leveled Practice, TE p. 477 	6-R1.4 Demonstrate the ability to summarize and paraphrase texts. 6-C1.17 Demonstrate the ability to summarize conversations and discussions. 6-C2.2 Demonstrate the ability to summarize conversations and discussions.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: James Watt George Stephenson Robert Fulton Charles Dickens Vocabulary: textile factory tenement Terms: domestic system Industrial Revolution steam engine factory system		Reviews Grade 5 5.3.3 Explain the effects of immigration and urbanization on the American economy during the Industrial Revolution, including the role of immigrants in the work force and the growth of cities, the shift from an agrarian to an industrial economy, and the rise of big business. (P, G, E, H)		6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: The Second Industrial Revolution</p> <p>Places: Menlo Park</p> <p>People: Thomas Edison Karl Marx</p> <p>Vocabulary: corporation reformer strike</p> <p>Terms: Second Industrial Revolution assembly line capitalism capitalist market economy traditional economy <i>laissez faire</i> labor union socialism command economy</p>	1 day	<p>Reviews Grade 5 5.3.1 Explain how the Industrial Revolution was furthered by new inventions and technologies, including new methods of mass production and transportation and the invention of the light bulb, the telegraph, and the telephone. (E, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 118 • Transparency 1 • Every Student Learns Guide, pp. 230-233 • Quick Study, pp. 116-117 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 479 • Leveled Practice, TE p. 480 • Learning Styles, TE p. 481 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Grade Six: The World

Unit 6: Discovery, Expansion, and Revolutions

Chapter 17: Imperialism, Nationalism, and Unification

Scott Foresman Social Studies Leveled Readers:

Below-Level Sailing for India

On-Level The Pursuit of Spices

Advanced Sea Route to the Spicelands

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Expanding Empires</p> <p>Places: South Africa India Suez Canal Indochina Berlin Congo Free State</p> <p>People: Cecile Rhodes Victoria Tilak Leopold II</p>	<p>2 days</p>	<p>Previews Grade 7 7-4.1 Summarize the economic origins of European imperialism, including the conflicts among European nations as they competed for raw materials and markets and for the establishment of colonies in Africa, Asia, and Oceania. (H, E, G)</p> <p>Previews Grade 7 7-4.2 Use a map to illustrate the geographic extent of European imperialism in various regions, including Africa, Asia, the Middle East, South America, Australia, New Zealand, Siberia, and Canada. (G, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 121, 122 • Transparencies 6, 50 • Every Student Learns Guide, pp. 234-237 • Quick Study, pp. 118-119 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 487 • ESL Support, TE p. 488 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: nationalism imperialism imperialist				
<p>Lesson 2: Imperialism in East Asia</p> <p>Places: Hong Kong Canton Shanghai Beijing Macao Formosa (Taiwan) Manchuria</p> <p>People: Ci Xi Matthew Perry Meiji Theodore Roosevelt</p> <p>Vocabulary: treaty port compound modernization</p>	2 days	<p>Previews Grade 7</p> <p>7-4.5 Summarize the significant features and explain the causes of Japan's imperial expansion in East Asia, including the defeat of the Russians in the Russo-Japanese War, the reasons for the expansion in Korea and Manchuria, and the rise of Japan as a world power. (H, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 123 • Transparency 20 • Every Student Learns Guide, pp. 238-241 • Quick Study, pp. 120-121 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 494 • Leveled Practice, TE p. 495 • Learning Styles, TE p. 496 	<p>6-R1.4 Demonstrate the ability to summarize and paraphrase texts.</p> <p>6-C1.17 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-C2.2 Demonstrate the ability to summarize conversations and discussions.</p> <p>6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Terms: Qing dynasty Open Door Policy Events: Opium War				
Lesson 3: New Nations Places: Germany Italy Prussia Venice Rome Canada Australia New Zealand People: Giuseppe Mazzini Otto von Bismarck Wilhelm II	2 days	Previews Grade 7 7-3.6 Compare the emergence of nationalist movements across Europe in the nineteenth century, including the unification of Italy, the unification of Germany, and Napoleon's role in the spreading of nationalism. (H, P, G)	Resources: <ul style="list-style-type: none"> • Workbook, p. 124 • Transparencies 11, 51, 52 • Every Student Learns Guide, pp. 242-245 • Quick Study, pp. 122-123 Meeting Individual Needs: <ul style="list-style-type: none"> • ESL Support, TE p. 500 • Learning Styles, TE p. 501 • Leveled Practice, TE p. 503 	6-R1.4 Demonstrate the ability to summarize and paraphrase texts. 6-C1.17 Demonstrate the ability to summarize conversations and discussions. 6-C2.2 Demonstrate the ability to summarize conversations and discussions. 6-RS2.4 Demonstrate the ability to summarize the information that he or she has gathered.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Camillo di Cavour Victor Emmanuel II Giuseppe Garibaldi Sir John MacDonald Sir Edmund Barton William Hobson Vocabulary: dominion parliament				

Grade Six: The World

Unit 7: A World in Opposition

Chapter 18: The World at War

Scott Foresman Social Studies Leveled Readers:

Below-Level Winston Churchill

On-Level Churchill and the World at War

Advanced Winston Churchill: England’s Lion

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Headed Toward War</p> <p>Places: Serbia Bosnia and Herzegovina Sarajevo</p> <p>People: Wilhelm II Francis Ferdinand Nicholas II</p> <p>Vocabulary: mobilization neutral</p> <p>Terms: Triple Alliance Triple Entente</p>	<p>2 days</p>	<p>Previews Grade 7 7-5.1 Explain the causes and key events of World War I, including the rise of nationalism, ethnic and ideological conflicts in different regions, political and economic rivalries, the human costs of mechanization of war, the Russian Revolution, and the entry of the United States into the War. (H, P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 129, 130 • Transparency 20 • Every Student Learns Guide, pp. 246-249 • Quick Study, pp. 124-125 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE pp. 521, 524 • ESL Support, TE p. 522 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others’ ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued)				6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.
<p>Lesson 2: The Great War</p> <p>Places: Paris Ottoman Empire Verdun Somme Soviet Union</p> <p>People: Woodrow Wilson Vladimir Lenin</p> <p>Vocabulary: casualty trench warfare armistice</p> <p>Terms: Allied Powers Central Powers communism Soviets</p> <p>Events: Russian Revolution</p>	2 days	<p>Previews Grade 7 7-5.1 Explain the causes and key events of World War I, including the rise of nationalism, ethnic and ideological conflicts in different regions, political and economic rivalries, the human costs of mechanization of war, the Russian Revolution, and the entry of the United States into the War. (H, P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 131 • Transparencies 22, 53 • Every Student Learns Guide, pp. 250-253 • Quick Study, pp. 126-127 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 527 • Learning Styles, TE p. 529 • ESL Support, TE p. 530 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others' ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p> <p>6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: After the War</p> <p>Places: Paris Rhineland</p> <p>People: Georges Clemenceau</p> <p>Vocabulary: holocaust reparations inflation</p> <p>Terms: Fourteen Points Treaty of Versailles League of Nations</p>	<p>1 day</p>	<p>Previews Grade 7 7-5.2 Explain the outcome and effects of World War I, including the conditions and failures of the League of Nations and the Treaty of Versailles and the effects of major treaties on population movement, the international economy, and shifts in borders. (H, P, G, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 132 • Transparencies 16, 54 • Every Student Learns Guide, pp. 254-257 • Quick Study, pp. 128-129 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 535 • Leveled Practice, TE p. 536 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others' ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p> <p>6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.</p>

Grade Six: The World

Unit 7: A World in Opposition

Chapter 19: From Peace to War

Scott Foresman Social Studies Leveled Readers:

Below-Level Winston Churchill

On-Level Churchill and the World at War

Advanced Winston Churchill: England’s Lion

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Good to Bad Times</p> <p>Places: Germany Japan China Soviet Union</p> <p>People: Benito Mussolini Adolf Hitler Neville Chamberlain Hirohito Joseph Stalin</p>	<p>2 days</p>	<p>Previews Grade 7 7-5.3 Explain the worldwide depression that took place in the 1930’s, including the economic crash of 1929 and political responses to the depression such as the New Deal in the United States, the rise of Nazism in Germany, and the economic retrenchment in Britain. (E, H)</p> <p>Previews Grade 7 7-5.4 Summarize aspects of the rise of totalitarian governments in Germany, Italy, Japan, and the Soviet Union, including Fascist</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 135 • Transparency 20 • Every Student Learns Guide, pp. 258-261 • Quick Study, pp. 130-131 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 543 • Leveled Practice, TE p. 544 • Learning Styles, TE p. 545 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others’ ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Vocabulary: depression fascism Nazis propaganda aggression annex appeasement collective Terms: Five-Year Plan Events: Great Depression Spanish Civil War		aggression and the responses of major powers and the rise of Joseph Stalin. (H)		6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: World War II</p> <p>Places: Poland London Pearl Harbor Stalingrad Normandy Berlin Midway Island Tokyo Hiroshima Nagasaki</p> <p>People: Winston Churchill Franklin Roosevelt Oveta Culp Hobby Dwight Eisenhower Douglas MacArthur Harry Truman</p>	3 days	<p>Previews Grade 7 7-5.5 Explain the causes, key events, and outcomes of World War II, including the German, Italian, and Japanese drives for empire; the role of appeasement and isolationism in Europe and the United States; the major turning points of the war both on civilizations and soldiers. (H, G, P, E)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 136, 137 • Transparencies 18, 55, 56 • Every Student Learns Guide, pp. 262-265 • Quick Study, pp. 132-133 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 550 • Leveled Practice, TE p. 552 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others' ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p> <p>6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Terms: Axis Powers Allies Big Three Women's Army Corps D-Day Kamikaze Events: Battle of Britain				

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: The Aftermath</p> <p>Places: New York City</p> <p>People: Eleanor Roosevelt George Marshall Anne Frank</p> <p>Vocabulary: refugee concentration camp charter</p> <p>Terms: United Nations Marshall Plan</p>	2 days	<p>Previews Grade 7 7-5.6 Summarize the Holocaust and its impact on European society and Jewish culture, including Nazi policies to eliminate the Jews and other minorities, the “Final Solution,” and the war crimes trials at Nuremberg. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 138, 139 • Transparency 21 • Every Student Learns Guide, pp. 266-269 • Quick Study, pp. 134-135 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 559 • Leveled Practice, TE p. 560 • Learning Styles, TE p. 562 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others’ ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p> <p>6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.</p>

Grade Six: The World

Unit 7: A World in Opposition

Chapter 20: The Cold War

Scott Foresman Social Studies Levelled Readers:

Below-Level Winston Churchill

On-Level Churchill and the World at War

Advanced Winston Churchill: England’s Lion

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: The Soviets Advance</p> <p>Places: Berlin West Germany East Germany Cuba</p> <p>People: Nikita Khrushchev John F. Kennedy</p> <p>Vocabulary: nuclear containment</p>	<p>2 days</p>	<p>Previews Grade 7 7-6.1 Summarize the political and economic transformation of Western and Eastern Europe after World War II, including the significance of the Truman Doctrine, the Marshall Plan, the North Atlantic Treaty Organization (NATO), the United Nations, the Warsaw Pact, and the European Economic Community (EEC). (H, P, E, G)</p> <p>Previews Grade 7 7-6.2 Summarize the events of the Cold War, including the Soviet domination of Eastern</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 142, 143 • Transparencies 19, 57 • Every Student Learns Guide, pp. 270-273 • Quick Study, pp. 136-137 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE pp. 569, 575 • ESL Support, TE p. 570 • Learning Styles, TE p. 574 	<p>6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme.</p> <p>6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others’ ideas.</p> <p>6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.</p> <p>6-C3.10 Begin evaluation the use of detail, character, setting, cause and effect, imagery, and sound in nonprint sources.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Terms: Cold War Truman Doctrine Northern Atlantic Treaty Organization (NATO) Warsaw Pact Events: Berlin Airlift		Europe; the rise of the Communist party in China; the building of the Berlin wall; the economic and political competition for influence in Vietnam and Korea; the Cuban missile crisis; the revolutionary Movements in Africa; the development of new military, nuclear, and space technology; and the threat of nuclear annihilation. (H, P)		6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.
Lesson 2: Communism in China Places: Taiwan People's Republic of China Beijing Taipei People: Sun Yat-sen Chiang Kai-shek	2 days	Previews Grade 7 7-6.2 Summarize the events of the Cold War, including the Soviet domination of Eastern Europe; the rise of the Communist party in China; the building of the Berlin wall; the economic and political competition for influence in Vietnam and Korea; the Cuban missile crisis; the revolutionary Movements in Africa; the development of new military, nuclear, and space	Resources: <ul style="list-style-type: none"> • Workbook, p. 144 • Transparency 20 • Every Student Learns Guide, pp. 274-277 • Quick Study, pp. 138-139 Meeting Individual Needs: <ul style="list-style-type: none"> • ESL Support, TE p. 578 • Leveled Practice, TE p. 579 	6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot, character, and theme. 6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others' ideas. 6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Mao Zedong Richard Nixon Jiang Qing Nien Cheng Vocabulary: proletarian Terms: Nationalist Party Events: Cultural Revolution		technology; and the threat of nuclear annihilation. (H, P)		6-C3.10 Begin evaluation the use of detail, character , setting , cause and effect, imagery , and sound in nonprint sources . 6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.
Lesson 3: The Cold War Heats Up Places: North Korea South Korea Indochina North Vietnam South Vietnam Cambodia Laos Hanoi	2 days	Previews Grade 7 7-6.2 Summarize the events of the Cold War, including the Soviet domination of Eastern Europe; the rise of the Communist party in China; the building of the Berlin wall; the economic and political competition for influence in Vietnam and Korea; the Cuban missile crisis; the revolutionary Movements in Africa; the	Resources: <ul style="list-style-type: none"> • Workbook, p. 145 • Transparencies 20, 58, 59 • Every Student Learns Guide, pp. 278-281 • Quick Study, pp. 140-141 Meeting Individual Needs: <ul style="list-style-type: none"> • Leveled Practice, TE p. 585, 586 • Learning Styles, TE p. 584 • ESL Support, TE p. 587 	6-R1.9 Demonstrate the ability to analyze cause and effect and its impact on plot , character , and theme . 6-C1.13 Demonstrate the ability to make appropriate statements to communicate agreement or disagreement with others' ideas. 6-C1.14 Demonstrate the ability to use oral language to inform, to entertain, and to compare and contrast different viewpoints.

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) People: Ho Chi Minh John F. Kennedy Lyndon Johnson Robert MacNamara Vocabulary: guerrilla détente Terms: Viet Cong domino effect Vietnamization Events: Tet Offensive		development of new military, nuclear, and space technology; and the threat of nuclear annihilation. (H, P)		6-C3.10 Begin evaluation the use of detail, character, setting , cause and effect, imagery , and sound in nonprint sources . 6-RS1.2 Begin asking questions to investigate all aspects of a topic, including various viewpoints regarding it.

Grade Six: The World

Unit 8: New Nations and a New Century

Chapter 21: New Nations

Scott Foresman Social Studies Levelled Readers:

Below-Level Growing Cities, Growing Problems

On-Level Cities: Too Much, Too Fast?

Advanced The Rise of the Megacity

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Independence</p> <p>Places: Kenya Ghana Tanzania Zimbabwe South Africa Hong Kong Pakistan</p> <p>People: Kwame Nkrumah Jomo Kenyatta Julius Nyerere Mobuto Sese Seko Robert Mugabe</p>	<p>2 days</p>	<p>Previews Grade 7 7-6.2 Summarize the events of the Cold War, including the Soviet domination of Eastern Europe; the rise of the Communist party in China; the building of the Berlin wall; the economic and political competition for influence in Vietnam and Korea; the Cuban missile crisis; the revolutionary Movements in Africa; the development of new military, nuclear, and space technology; and the threat of nuclear annihilation. (H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 150 • Transparencies 23, 60, 61 • Every Student Learns Guide, pp. 282-285 • Quick Study, pp. 142-143 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 607 • Leveled Practice, TE p. 609 • Learning Styles, TE p. 611 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Nelson Mandela Mohandas Gandhi Muhammed Ali Jinnah				
Vocabulary: decolonization coup d'état segregate apartheid sanction civil disobedience		<p>Previews Grade 7 7-6.3 Explain the causes and major features of the political and social changes that occurred in the Middle East in the post –World War II period, including the role nationalism, the creation of the state of Israel, and ongoing conflicts in the region. (H, P, G)</p> <p>Previews Grade 7 7-6.4 Compare features of nationalist and independence movements in different regions in the post-World War II period, including Mohandas Gandhi's role in the nonviolence movement for India's independence and the emergence of nationalist movements in African and Asian countries. (H, P)</p>		

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: The Middle East</p> <p>Places: Palestine Jerusalem Israel Egypt West Bank Golan Heights Sinai Peninsula Gaza Strip</p> <p>People: David Ben-Gurion Gamal Abdel Nasser Anwar el-Sadat Menachem Begin</p> <p>Vocabulary: Zionism</p> <p>Terms: Arab Nationalism Palestinian</p>	2 days	<p>Previews Grade 7</p> <p>7-6.3 Explain the causes and major features of the political and social changes that occurred in the Middle East in the post –World War II period, including the role nationalism, the creation of the state of Israel, and ongoing conflicts in the region. (H, P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 151 • Transparencies 23, 62 • Every Student Learns Guide, pp. 286-289 • Quick Study, pp. 144-145 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • Leveled Practice, TE p. 616 • ESL Support, TE p. 618 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Liberation Organization Camp David Accords Oslo Accords Events: Six-Day War				
Lesson 3: Eastern Europe Places: Berlin Wall Czech Republic Slovak Republic Slovenia Croatia Bosnia and Herzegovina Macedonia People: Lech Walesa Mikhail Gorbachev Boris Yeltsin Vocabulary: dissident perestroika glasnost	2 days	Previews Grade 7 (related) 7-7.1 Illustrate on a time line the events that contributed to the collapse of the Soviet Union and other communist governments in Europe, including economic failures and the emergence of new leaders. (H, E, P)	Resources: <ul style="list-style-type: none"> • Workbook, pp. 152, 153 • Transparencies 23, 63 • Every Student Learns Guide, pp. 290-293 • Quick Study, pp. 146-147 Meeting Individual Needs: <ul style="list-style-type: none"> • ESL Support, TE p. 621 • Leveled Practice, TE p. 622 	6-R1.8 Demonstrate the ability to draw conclusions and make inferences. 6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported. 6-C3.7 Begin analyzing nonprint sources , for accuracy, bias , intent , and purpose .

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Terms: Solidarity Kremlin Commonwealth of Independent States				

Grade Six: The World

Unit 8: New Nations and a New Century

Chapter 22: Cooperation, Conflict, and Challenges

Scott Foresman Social Studies Leveled Readers:

Below-Level Growing Cities, Growing Problems

On-Level Cities: Too Much, Too Fast?

Advanced The Rise of the Megacity

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Economic Cooperation</p> <p>Places: Maastricht</p> <p>People: Bill Clinton</p> <p>Vocabulary: gross domestic product (GDP) trading bloc euro trade agreement</p>	<p>2 days</p>	<p>Previews Grade 7 7-7.6 Explain the impact of increasing global economic interdependence in the late twentieth century and the early twenty-first century, including the significance of global communication, labor demands, and migration; the European Economic Community (EEC) and other trade agreement; and the oil crisis of the 1970s. (E, G, H, P)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 156, 157 • Transparency 20 • Every Student Learns Guide, pp. 294-297 • Quick Study, pp. 148-149 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 631 • Leveled Practice, TE p. 633 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
Terms: European Union (EU) Association of Southeast Asian Nations (ASEAN) Mercosur North American Free Trade Agreement (NAFTA) World Trade Organization (WTO)				
Lesson 2: Conflicts of Identity Places: Yugoslavia Slovenia Croatia Serbia Montenegro Bosnia and Herzegovina	2 days	Previews Grade 7 7-7.5 Compare the social, economic, and political opportunities for women in various nations and societies around the world, including those in developing and industrialized nations and within societies dominated by particular regions. (H, G, P, E)	Resources: <ul style="list-style-type: none"> • Workbook, p. 158 • Transparencies 23, 64 • Every Student Learns Guide, pp. 298-301 • Quick Study, pp. 150-151 Meeting Individual Needs: <ul style="list-style-type: none"> • ESL Support, TE p. 637 • Leveled Practice, TE p. 639 • Learning Styles, TE p. 635 	6-R1.8 Demonstrate the ability to draw conclusions and make inferences. 6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported. 6-C3.7 Begin analyzing nonprint sources , for accuracy, bias , intent , and purpose .

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
(continued) Kosovo Rwanda Burundi Northern Ireland Afghanistan Myanmar Chiapas Tiananmen Square Beijing People: Slobodan Milosevic Mairead Corrigan Maguire Mary Robinson Aung San Suu Kyi Rigoberta Menchú Vocabulary: ethnicity multiethnic nation ethnic cleansing repressive				

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Political Conflicts and Challenges</p> <p>Places: Barbary States Afghanistan New York City Washington, D.C. Iraq</p> <p>People: Thomas Jefferson George W. Bush</p> <p>Vocabulary: terrorism</p>	2 days	<p>Previews Grade 7 7-6.3 Explain the causes and major features of the political and social changes that occurred in the Middle East in the post –World War II period, including the role nationalism, the creation of the state of Israel, and ongoing conflicts in the region. (H, P, G)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 159 • Transparency 23 • Every Student Learns Guide, pp. 302-305 • Quick Study, pp. 152-153 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 646 • Leveled Practice, TE p. 647 • Learning Styles, TE p. 649 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Grade Six: The World

Unit 8: New Nations and a New Century

Chapter 22: Living in the 21st Century

Foresman Social Studies Leveled Readers:

Below-Level Growing Cities, Growing Problems

On-Level Cities: Too Much, Too Fast?

Advanced The Rise of the Megacity

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 1: Population Growth and Change</p> <p>Places: Mexico City Calcutta Madagascar</p> <p>People: Mother Teresa</p> <p>Vocabulary: millennium megacity demographer immigration zero population growth</p>	<p>2 days</p>	<p>Previews Grade 7 7-7.5 Compare the social, economic, and political opportunities for women in various nations and societies around the world, including those in developing and industrialized nations and within societies dominated by particular regions. (H, G, P, E)</p> <p>Previews Grade 7 7-7.7 Summarize the dangers to the natural environment that are posed by population growth, urbanization, and industrialization. (G, E, P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, pp. 162, 163 • Transparency 23 • Every Student Learns Guide, pp. 306-309 • Quick Study, pp. 154-155 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 655 • Leveled Practice, TE p. 656 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 2: Earth's Environment</p> <p>Places: Antarctica</p> <p>People: Rachel Carson</p> <p>Vocabulary: global warming carbon dioxide greenhouse effect pesticide environmentalist endangered species deforestation desertification pollution</p> <p>Terms: Environmental Protection Agency</p>	1 day	<p>Previews Grade 7 7-7.7 Summarize the dangers to the natural environment that are posed by population growth, urbanization, and industrialization. (G, E, P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 164 • Transparency 21 • Every Student Learns Guide, pp. 310-313 • Quick Study, pp. 156-157 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 661 • Leveled Practice, TE p. 663 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 3: Energy</p> <p>Places: Chernobyl Iguacu Falls Niagara Falls</p> <p>People: George W. Bush</p> <p>Vocabulary: conservation fossil fuel nonrenewable resource renewable resource hydroelectric energy geothermal energy</p> <p>Terms: Organization of Petroleum Exporting Countries (OPEC)</p>	1 day	<p>Previews Grade 7 7-7.3 Explain the global influences on the environment, including the effects on increases in population, the growth of cities, and efforts by citizens and governments to protect the natural environment. (G)</p> <p>Previews Grade 7 7-7.6 Explain the impact of increasing global economic interdependence in the late twentieth century and the early twenty-first century, including the significance of global communication, labor demands, and migration; the European Economic Community (EEC) and other trade agreements; and the oil crisis of the 1970s. (E, G, H, P)</p> <p>Previews Grade 7 7-7.7 Summarize the dangers to the natural environment that are posed by population growth, urbanization, and industrialization. (G, E, P, H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 165 • Transparency 23 • Every Student Learns Guide, pp. 314-317 • Quick Study, pp. 158-159 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 665 • Leveled Practice, TE p. 667 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>

Lesson Titles/ Vocabulary	Pacing	South Carolina Social Studies Standards	Scott Foresman Social Studies Unit Resources	South Carolina Reading Standards
<p>Lesson 4: Technology</p> <p>People: Yuri Gagarin Neil Armstrong Edwin Aldrin Charles DeLisi David A. Smith Flossie Wong-Staal</p> <p>Vocabulary: space station satellite</p> <p>Terms: National Aeronautics and Space Administration (NASA) Human Genome Project</p>	1 day	<p>Previews Grade 7 7-7.2 Explain the significance and impact of the information, technological, and communications revolutions, including the role of television, satellites, computers, and the Internet. (H)</p>	<p>Resources:</p> <ul style="list-style-type: none"> • Workbook, p. 166 • Transparency 23 • Every Student Learns Guide, pp. 318-321 • Quick Study, pp. 160-161 <p>Meeting Individual Needs:</p> <ul style="list-style-type: none"> • ESL Support, TE p. 669 • Learning Styles, TE p. 670 • Leveled Practice, TE p. 671 	<p>6-R1.8 Demonstrate the ability to draw conclusions and make inferences.</p> <p>6-R1.10 Begin recognizing when statements of fact are not documented and when opinions are not adequately supported.</p> <p>6-C3.7 Begin analyzing nonprint sources, for accuracy, bias, intent, and purpose.</p>