

Name

Adapting to the Environment

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

American Indians lived in four main cultural regions in North America. Each region had a different
climate and resources that made it unique. Describe the resources associated with each region.

Copyright © Pearson Education, Inc.

Instructions: Ask students to write about how the geography, climate, and resources affected the way of life of the people who lived there.
When finished, invite volunteers to share their responses.

H-SS 5.1.1 How did geography and climate affect how early people lived?

Pacific Northwest Eastern Woodlands

Desert Southwest Great Plains

Name

The Elements of Culture

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

American Indian groups in different regions developed different traditions, beliefs, customs, and religions.

Describe examples of these elements of culture in the circles below.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the graphic organizer. When finished, have volunteers share their responses.

H-SS 5.1.2: What common ways of life developed among American Indian cultures?

American Indian Culture

Name

The Benefits of Interaction

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

American Indians worked together in different ways. Describe how interaction between individuals
and American Indian groups helped to bring about trade and government.

Copyright © Pearson Education, Inc.

Instructions: You might want to have students work with partners to complete the activity. When finished, invite volunteers to share their
responses.

H-SS: 5.1.3: How did American Indian groups work together?

Trade

Government

Name

Beyond Europe

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Explorers began to travel beyond Europe in search of gold and faster trade routes to Asia.
Describe some of the people who undertook or supported these expeditions.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, invite volunteers to share their ideas with the class.

H-S 5.2.1: Why did Europeans sail to new places?

King Ferdinand and Queen Isabella Coronado

Marco Polo Dias/da Gama

Name

A New World

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

In 1492 Christopher Columbus reached the Americas. Describe the accomplishments
of Columbus and the explorers who would follow.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, invite volunteers to share their responses.

H-SS 5.2.2: Who were the explorers and what did they find?

Vasco da Gama Hernando Cortés Francisco Pizarro

Henry Hudson Jacques Cartier Samuel de Champlain

Christopher Columbus Amerigo Vespucci Vasco Nuñez de Balboa

Name

Expeditions in North America

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

In the early 1500s, European explorers began traveling inland on the North American continent.
Describe the purpose of the journeys of each of the explorers noted in the chart below, as well as what
they accomplished.

Copyright © Pearson Education, Inc.

Instructions: Have students describe the expeditions of each of the explorers after they complete the lesson. When finished, invite volunteers
to share their responses. Then invite volunteers to trace the different expeditions on a map of North America.

H-SS 5.2.3: What explorations were made by land?

Juan Ponce de León Hernando de Soto

Francisco Vásquez de Coronado Samuel de Champlain

Robert La Salle Henry Hudson

Name

Settling the New World

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

European countries carefully chose the locations for their settlements in the Americas. Describe the
regions where each country set up colonies in the Americas.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. Encourage them to use a present-day map of the Western Hemisphere to determine the regions
where the European countries established colonies. When finished, invite volunteers to share their responses.

H-SS 5.2.4: Where in the Americas did European countries claim land?

England Spain

Netherlands France

Name

Claiming North America

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Starting in the 1500s, European nations began claiming land in North America. Describe each
country’s early settlement of the continent and identify the resources that made the settlements valuable.

Copyright © Pearson Education, Inc.

Instructions: Have students describe each nation’s early settlements in North America and identify what it was about those places that made
them so valuable. When finished, invite volunteers to share their responses.

H-SS 5.3.1 Why did European nations and American Indians compete in North America?

Spain England

France Netherlands

Name

Interaction and Cooperation

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

At times, American Indians and Europeans cooperated with each other. Describe two examples of
cooperation. Then write about some of the specific things each group got from the other.

Copyright © Pearson Education, Inc.

Instructions: Ask students to describe examples of cooperation between American Indians and Europeans. Then have students give specific
examples of how each group was influenced by the other. When finished, invite volunteers to share their responses.

H-SS 5.3.2 How did colonists and American Indians cooperate?

How were colonists influenced
by American Indians?

How were American Indians
influenced by Europeans?

The Effects of Cooperation

American Indians and Europeans Cooperated

Name

A Time of Conflict

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

As Europeans continued to settle North America, conflicts began to arise between settlers and the
American Indians who were already living on the land. Describe the major conflicts that happened
between Europeans and American Indians.

Copyright © Pearson Education, Inc.

Instructions: Ask students to describe each of the conflicts noted. Then have them write about the outcome of the French and Indian War.
When finished, ask volunteers to share their responses with the class.

H-SS 5.3.3 What major conflicts did European colonists and American Indians have?

The Powhatan Wars The Pequot War

King Philip’s War The French and Indian War

What was the outcome of the French and Indian War?

Wounded Knee Massacre

Sand Creek Massacre

Trail of Tears

Name

Living Under Siege

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

American Indians continued to lose their lands in North America, despite signing treaties that were
supposed to protect their lands. Summarize each of the three events in the chart.

Copyright © Pearson Education, Inc.

Instructions: Have students describe in general the goals and outcomes of the treaties signed by the United States and American Indians.
Then have students summarize each of the events noted in the chart. When finished, have students share their responses with a partner.

H-SS 5.3.4 How were American Indians forced off of their lands?

Name

Fighting for Resources

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Interacting with Europeans helped start new conflicts between and among some American Indian groups. Describe each of the conflicts

below. Include the reasons why each took place.

Copyright © Pearson Education, Inc.

Instructions: Have students describe each of the conflicts noted in the details boxes. When finished, have volunteers share their responses with the class.

H-SS 5.3.5 What conflicts occurred among American Indians?

Interacting with Europeans
sparked conflict among
American Indian groups.

DetailsMain Idea
Conflict Between the Iroquois and the Huron

Conflict Between the Ojibwa and the Lakota

Conflict Between the Lakota and groups of the Great Plains

Name

Leading the Fight

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

As the United States grew and moved westward, the struggle for land in North America continued
settlers wanted the land on which American Indians were already living. American Indian and U.S.
leaders both played important roles in the struggle. Describe the actions of these leaders below.

Copyright © Pearson Education, Inc.

Instructions: Ask students to describe how each historical figure influenced events related to the struggle for land in North America.
When finished, invite volunteers to share their responses.

H-SS 5.3.6 Who were the leaders in the struggle for American Indian lands?

Chief Logan Lord Dunmore

Chief Tecumseh President Andrew Jackson

Chief John Ross John Marshall

American Indian

Leading the Fight

United States

Southern Colonies

Middle Colonies

New England Colonies

Name

Resources Affect Settlement

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

As the English settled North America, they established colonies in three regions. Each region had a
different climate and resources that made it unique. Describe the resources associated with each region.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the page. When finished, invite volunteers to share their responses with the class.

H-SS 5.4.1: What influenced where Europeans settled in North America?

Name

The Birth of Colonial America

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Europeans established colonies along the Atlantic coast of North America.
Write facts about the founding of each colony.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, have students share their responses.

H-SS 5.4.2: Who founded the colonies and why?

New England Colonies Middle Colonies Southern Colonies

Massachusetts

Connecticut

Rhode Island

New York

New Jersey

Pennsylvania

Virginia

Maryland

Georgia

Carolina

Name

Religion Affects Settlement

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Religion was an important factor in the founding of many of the English colonies. Describe the role
religion played in the development of colonies within each of the regions below.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the page. When finished, invite volunteers to share their responses. Then have the class compare and
contrast the different religious aspects of the colonies.

H-SS 5.4.3: How did religion affect the founding of the colonies?

New England Colonies

Middle Colonies

Southern Colonies

The Influence of Religion on the Colonies

Name

Religious Changes in the Colonies

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students write their answers to the questions. When finished, invite volunteers to share their responses with the class.

H-SS 5.4.4: How did the First Great Awakening affect the colonies?

The First Great Awakening influenced people and their religious practices. Describe this period of
history by responding to the questions below.

What effect did the Great Awakening have on people throughout the colonies?

What impact did George Whitefield have on religion in the colonies?

What were some of the new religious ideas that developed during the Great Awakening?

Name

New Systems Emerge

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The French, Spanish, and English colonized North America in different ways. Because of this, different
economic and government systems developed. Describe these different systems by completing the
chart below.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, invite volunteers to share their responses.

H-SS 5.4.5: What systems developed in the colonies?

French

Spanish

English

Name

Africans Face Captivity

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students complete the page. When finished, ask volunteers to share their responses.

H-SS 5.4.6 What was the role of slavery in colonial America?

The practice of enslaving Africans began in the early days of colonization.
Read and respond to the questions below.

3. What were some of the hardships faced by enslaved Africans?

2. How did the growth of plantations in the Southern Colonies cause slavery to increase?

1. How did Europeans begin enslaving people in the Americas?

4. How did enslaved Africans resist slavery? How did they rebel against it?

Name

Democracy Is Born

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Many of the colonial governments were based on the ideas of democracy.
Explain what a democracy is. Then complete the chart below.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the page. When finished, invite volunteers to share their responses with the class. Talk with students about
what it means to live in a democratic society.

H-SS 5.4.7: What brought on democratic ideas in colonial America?

What is a democracy?

County Seat

Town Meeting

Assembly

Name

The Revolution Begins

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Over time, conflict between Great Britain and the colonists grew. Below are some events that
occurred between 1763 and 1775. For each event, explain the effects the event had on life in the
colonies leading up to the American Revolution.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the cause-and-effect chart. When finished, have students write one cause and effect from their charts on
single strips of construction paper. Work with students to create a continuous sequence of causes and effects.

H-SS 5.5.1: What events led to the American Revolution?

Causes

Great Britain won the French and Indian War.

Effects

Settlers moved west of the Appalachians.

The Stamp Act was passed to help pay off
Britain’s debt from the French and Indian War.

Parliament passed the Townshend Acts.

Britain sent more soldiers to the colonies to
enforce the tax laws.

Parliament did not repeal the tax on tea.

Parliament passed the Coercive Acts.

Colonists learned that the British were planning
to destroy weapons the colonists had stored.

Name

Cooperation Among the Colonists

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Cooperation among the thirteen colonies was necessary in order to achieve independence from
Great Britain. Describe the examples of colonial cooperation noted below and explain the
importance of each.

Copyright © Pearson Education, Inc.

Instructions: Ask students to complete the graphic organizer. When finished, ask volunteers to share their responses.

H-SS 5.5.2: How did the colonists work together?

The Albany Congress
1754

The Committees of Correspondence
1772

The First Continental Congress
1774

The Second Continental Congress
1775

Name

Freedom from Britain

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students respond to the questions. When finished, invite volunteers to share their responses.

H-SS 5.5.3: Why did the colonists declare independence?

In 1776 the Continental Congress voted for independence from Britian. Describe the events the led to
this vote and the official document that declared it.

3. What effect did Thomas Paine have on the move toward independence?

2. Why did the Patriots want independence?

1. Who were the Patriots? The Loyalists?

4. What were some of the key ideas of the Declaration of Independence?

Name

Leaders Cause Change

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Many great Americans helped lead the colonies to independence. Choose any four of the Patriots
you learned about in the lesson and describe the characteristics that made them important leaders.

Copyright © Pearson Education, Inc.

Instructions: Have students use the chart to describe some of the people who helped the colonies achieve independence. When finished, invite
volunteers to share their responses with others. Encourage students to discuss any other historical figures who led the colonies to freedom.

H-SS 5.5.4: Who caused change in the colonies?

Name

The Fight for Freedom

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The Revolutionary War began in 1775 with the Battles of Lexington and Concord in Massachusetts.
Write about the leaders and the events that would follow in the American Revolution in each of the
regions listed below. Identify the leader and the importance of the battle.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, have volunteers share their responses.

H-SS 5.6.1: How did the American colonies defeat Great Britain?

The Battle of Ticonderoga

The Battle of Saratoga

The Battle of Yorktown

BATTLES OF THE REVOLUTION

New England
Colonies

Middle
Colonies

Southern
Colonies

Name

Joining the Cause

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students respond to the questions. When finished, ask volunteers to share their responses.

H-SS 5.6.2: How did other nations help the Patriots?

Some European nations supported the American colonies in their fight for freedom.
Answer the questions that follow.

2. How did the following soldiers from Europe assist the colonies in their struggle for
independence?

1. What role did France play in the war?

3. What did the United States, France, and Spain gain as a result of the Treaty of Paris
of 1783?

• Marquis Marie Joseph de Lafayette of France

• Baron Friedrich Wilhelm von Steuben of Germany

• Tadeusz Kósciuszko of Poland

Name

Women of the Revolution

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, have volunteers share their responses.

H-SS 5.6.3 What role did women play in the Revolutionary War?

Patriot women also joined the struggle for independence. Describe how the women below helped
the colonies win their independence.

1. Mercy Otis Warren

2. Abigail Adams

3. Sybil Ludington

4. Mary Ludwig Hays

5. Phillis Wheatley

6. Martha Washington

7. Deborah Sampson

Name

The Hardships of War

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students respond to the questions. When finished, ask volunteers to share their responses.

H-SS 5.6.4: What was life like in the colonies during the Revolution?

Colonists faced many challenges during the Revolution. Answer the questions below to describe some
of the difficulties they faced.

3. How did inflation affect the troops?

2. How did inflation, as well as a decreasing supply of goods, affect the colonial economy?

1. How did the colonial government pay for the war?

4. What kinds of problems did the war cause in families?

Name

Colonies Become States

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students respond to the questions. When finished, ask volunteers to share their responses.

H-SS 5.6.5: How did the War American Revolution affect the creation of state governments?

As the American colonies moved toward independence, the colonies began writing their own
constitutions. Answer the questions below about the state constitutions.

3. How did the states create governments that balanced powers between elected officials?

2. What happened in Massachusetts when the state tried to pass its constitution?

1. Why did the Continental Congress let the states write their own constitutions without
interfering?

4. What parts of the state constitutions became models for the United States Constitution?

Name

Moving West of the Appalachians

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

After becoming an independent nation, one of the first actions of the new United States government
was to figure out how to open up land west of the Appalachians to settlers. In the chart below,
describe how each event helped the United States settle its territories to the west.

Copyright © Pearson Education, Inc.

Instructions: Have students write about each event listed. When finished, ask volunteers to share their responses.

H-SS 5.6.6: How did the United States move into western lands?

1783 Treaty of Paris Land Ordinance of 1785

Northwest Ordinance of 1787 Rule for Becoming a Territory and State

Name

Slavery in America

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The Declaration of Independence states that "all men are created equal." However, after the
American Revolution was fought, African Americans still had not been freed from slavery.
Look at the names below. Tell what each person did to address the issue of slavery.

Copyright © Pearson Education, Inc.

Instructions: Have students write about each person listed. When finished, ask volunteers to share their responses.

H-SS 5.6.7: How did people's views on slavery change after independence?

Prince Hall Abraham Lincoln

Mum Bett Harriet Tubman

Name

The First Government

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The first plan for government in the United States was based on the Articles of Confederation.
Leaders soon found out there were problems with that government. In the chart below, write some
of the weaknesses of the Articles of Confederation according to the categories listed.

Copyright © Pearson Education, Inc.

Instructions: Have students write about each issue listed. When finished, ask volunteers to share their responses.

H-SS 5.7.1: What problems did the new United States government face?

The Ability of Congress to Make Laws The Problems with Taxes

The Problems with International Trade The Problems with Interstate Trade

Name

A New Government

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Creating a new government for the United States was not easy and took a lot of compromise by
leaders. Write about the compromises listed below.

Copyright © Pearson Education, Inc.

Instructions: Have students write about each event listed. When finished, ask volunteers to share their responses.

H-SS 5.7.2: How did the United States create a constitution?

The Great Compromise

The Three-Fifths Compromise

Ratifying the Constitution

Name

Your Bill of Rights

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The Constitution created a strong federal government that, with the Bill of Rights, guarantees the rights
of all its citizens. In the chart below, tell about the Preamble and the Bill of Rights.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, ask volunteers to share their responses.

H-SS 5.7.3: What are the rights of U.S. citizens?

The Preamble The Bill of Rights

Name

Government in America

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

The United States is made up of three branches. Describe those branches and the checks and
balances for each in the chart below.

Copyright © Pearson Education, Inc.

Instructions: Have students write about each item listed. When finished, ask volunteers to share their responses.

H-SS 5.7.4: What is the role of government?

ExecutiveLegislative Judicial

Checks and Balances:Checks and Balances: Checks and Balances:

Name

People Play a Part

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students complete the page. When finished, ask volunteers to share their responses.

H-SS 5.7.5: How do citizens help protect liberty?

U.S. citizens in the United States play an important part in government. Complete the charts below with
information that describes the different ways in which people can and have participated in government.

What are the responsibilities of citizens?

What can people do to protest laws?

What were the Woman Suffrage and Civil Rights movements?
What were the results of these movements?

Woman Suffrage movement

Result

Civil Rights movement

Result

Name

America the Beautiful

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Many American ideals have been expressed in songs. Explain how patriotic music helps us show our
national pride. Then describe two of our country’s most important patriotic songs.

Copyright © Pearson Education, Inc.

Instructions: Have students respond to the question and describe America’s patriotic songs in the chart. Invite volunteers to share their
responses with the class. Then ask students to name other patriotic songs they know.

H-SS 5.7.6: How does music express American ideals?

How does music show our national pride?

"The Star-Spangled Banner""America the Beautiful"

Name

Settling the West

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

In the 1800s, Americans began moving west of the Appalachian Mountains into the Ohio and
Mississippi River Valleys. Why did people move west, and how did they travel there? Fill in the chart
below to explain the westward movement of settlers in the 1800s.

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, ask volunteers to share their responses.

H-SS 5.8.1: How did people reach lands west of the Appalachians?

Immigrants
Move West

Pioneers
Move West

Name

Geography of the West

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. When finished, ask volunteers to share their responses.

H-SS 5.8.2: What were the geographic features of western lands?

Pioneers faced many challenges as they journeyed west through the country’s newly acquired lands.
Describe the geographic features they encountered on their journeys for each of the areas listed below.

The Great Plains

Rocky Mountains

Sierra Nevada

Mojave Desert

Missouri River

Name

Exploring the Louisiana Territory

Scott Foresman History-Social Science for California

P r i n t P a r t n e r

Copyright © Pearson Education, Inc.

Instructions: Have students complete the chart. After reviewing the correct answers with students, have them share their thoughts about what it
might have been like to be part of the Lewis and Clark expedition.

H-SS 5.8.3: What were the major explorations of western lands?

The Louisiana Purchase doubled the size of the United States. Describe the exploration of that territory
and the opening of the West in the spaces below.

How did President Thomas Jefferson acquire the Louisiana Territory?

What were Jefferson’s goals for the Lewis and Clark expedition?

What did Lewis and Clark achieve on the journey?

What other explorers helped open the West for settlement?
Tell about each person’s contribution.

