

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 Describe how geography and climate influenced the way various nations lived and adjusted to the natural environment, including
locations of villages, the distinct structures that they built, and how they obtained food, clothing, tools, and utensils.

Pacific Northwest
The Pacific Northwest had lots of trees, so many
of the tools and houses of the groups in this
region were made from wood. Examples of this
are plank houses and dugout canoes. People in
the Pacific Northwest did not need to farm. They
found food and resources in the rivers, ocean,
and forests. They got food from fishing, hunting,
and whaling.

Eastern Woodlands
The climate in the Eastern Woodlands was
good for farming. The area had many lakes,
mountains, and forests. Groups in the Eastern
Woodlands made clothing from deer skins and
used bark to make baskets and canoes. Their
homes were made from things such as animal
skins, bark, and wood. Many groups farmed.
Groups who lived along the Atlantic coast or
rivers fished.

Desert Southwest
The climate of the Desert Southwest was hot and
dry. It was difficult for American Indians in the
region to find plants, water, and animals. They
adapted by irrigating the land for farming. They
made pottery jars and baskets to store food.
People in the Southwest also built homes and
ovens from adobe bricks.

Great Plains
The climate of the Great Plains was mostly dry.
American Indians of the Great Plains used buffalo
for food, clothing, shelter, and to make tools.
Some of them also farmed the land near rivers.
Some groups lived in earth lodges. Many groups
used tee pees.

Name

The Elements of Culture

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

H-SS 5.1.2: Describe their varied customs and folklore traditions.

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.

American Indian Culture

Students’ answers will vary. Sample answers are noted below.

The Iroquois held harvest
celebrations when crops were
gathered.

The Cheyenne held ceremonial
dances that sometimes lasted for
many days.

The Lakota kept track of their
history by making winter counts,
which used pictures and symbols
to track events.

The Hopi built buildings with adobe.

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: Explain their varied economies and systems of government.

Students’ answers will vary. Sample answers are noted below.

Trade

Sometimes people had surpluses of food and goods. American Indian

groups traded these surplus foods and goods with other groups that grew

other crops or were good at making different goods.

Government

Some American Indian groups such as the Iroquois formed governments among several groups.

They did this to help settle arguments over such things as resources. In the Iroquois Confederacy,

chiefs from five different groups met to decide on issues such as land use,

trade, and war.

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: Describe the entrepreneurial characteristics of early explorers (e.g. Christopher Columbus, Francisco Vásquez de Coronado) and
the technological developments that made sea exploration by latitude and longitude possible (e.g. compass, sextant, astrolabe, seaworthy
ships, chronometers, gunpowder).

Students’ answers will vary. Sample answers are noted below.

King Ferdinand and Queen Isabella

King Ferdinand and Queen Isabella sponsored
Columbus's voyage. They wanted to find a
faster trade route to Asia.

Coronado

Coronado explored southwestern North America
because he heard rumors that there were cities
of gold there.

Marco Polo

Marco Polo traveled to present-day China. He
returned with goods and stories of Chinese
culture. His stories increased interest in trade
with Asia.

Dias/da Gama

Dias reached the Cape of Good Hope in Africa.
Da Gama sailed around the Cape and was the
first European to reach India from Europe by
sea.

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: Explain the aims, obstacles, and accomplishments of the explorers, sponsors, and leaders of key European expeditions and the
reasons Europeans chose to explore and colonize the world (e.g. the Spanish Reconquista, the Protestant Reformation, the Counter Reformation).

Students’ answers will vary. Sample answers are noted below.

Vasco da Gama

Da Gama was a Portuguese
explorer who discovered an
eastern route around Africa to
Asia in 1498.

Hernando Cortés

Cortés was a Spanish
conquistador who conquered
the Aztec empire in present-day
Mexico. By 1521 the Aztec
empire was defeated by the
Spanish.

Francisco Pizarro

By 1533 Pizarro had
conquered the Inca empire in
present-day Peru for Spain.

Henry Hudson

Hudson tried to find the
Northwest Passage for the
Netherlands in 1609 and for
the English in 1610.

Jacques Cartier

Cartier searched for the
Northwest Passage for France.
He reached the St. Lawrence
River in 1534.

Samuel de Champlain

Champlain sailed in 1603 to the
region explored earlier by
Cartier. In 1608 he founded
Quebec, the first permanent
settlement in present-day
Canada.

Columbus landed on San
Salvador off the coast of North
America in 1492. His expedition
was sponsored by Spain.

Vespucci sailed with a Spanish
expedition in 1499 and a
Portuguese expedition in 1501.
He explored along the coast of
South America. He called the
lands the "New World."

Balboa was a Spanish
explorer who crossed the
Isthmus of Panama 1513. He
was the first European to see
the Pacific Ocean.

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: Trace the routes of the major land explorers of the United States, the distances traveled by explorers, and the Atlantic trade routes
that linked Africa, the West Indies, the British colonies, and Europe.

Students’ answers will vary. Sample answers are noted below.

Juan Ponce de León

In 1513 he explored present-day Florida in
search of gold. He mapped the coast as he
explored. Attacks from American Indians kept
him from going deeper inland on the peninsula.

Hernando de Soto

De Soto explored land in North America for
Spain in search of gold. His expedition in 1539
began in present-day Florida and moved north
and west.

Francisco Vásquez de Coronado

In 1540 Coronado explored what would
later become Mexico and the American
Southwest for Spain. He was searching for cities
of gold that earlier explorers had claimed were
in the area.

Samuel de Champlain

Champlain explored land along the St. Lawrence
River for France. In 1608, he founded Quebec,
a trading post.

Robert La Salle

La Salle traveled south along the Mississippi
River to the Gulf of Mexico. In 1682 he claimed
all of the lands around the Mississippi River and
its tributaries for France.

Henry Hudson

In 1609 Hudson traveled up the Hudson River
in present-day New York for the Netherlands.

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: Locate on maps of North and South America land claimed by Spain, France, England, Portugal, the Netherlands, Sweden,
and Russia.

Students’ answers will vary. Sample answers are noted below.

England

England settled along the Atlantic coast of North
America.

Spain

Spain settled in present-day Florida and parts of
the Southwest. Spain also settled in present-day
Mexico, central America, and much of South
America.

Netherlands

The Netherlands established settlements along
the Hudson River Valley in present-day New
York.

France

France established settlements along the St.
Lawrence and Mississippi Rivers. France claimed
all the lands around the Mississippi River and its
tributaries.

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 Describe the competition among the English, French, Spanish, Dutch, and Indian nations for control of North America.

Students’ answers will vary. Sample answers are noted below.

Spain

In 1565 Spain settled St. Augustine. It was the
first permanent settlement in what is now the
United States. In 1769 Father Junípero Serra
founded the first Spanish mission in California.
The Spanish took gold and silver from their
lands in the Americas.

England

The English founded Jamestown along the coast
of present-day Virginia in 1607. The tobacco
they grew there was very valuable.

France

Samuel de Champlain founded the trading post
of Quebec in 1608 along the banks of the St.
Lawrence River. Beaver furs were valuable to the
French.

Netherlands

In 1624 settlers from the Netherlands founded
New Amsterdam on land that is now New York
City. The Dutch also found great value in beaver
furs.

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 Describe the cooperation that existed between the colonists and Indians during the 1600s and 1700s (e.g., in agriculture, the fur
trade, military alliances, cultural interchanges).

Students’ answers will vary. Sample answers are noted below.

How were colonists influenced
by American Indians?

Colonists learned how to hunt and fish from the
American Indians. They learned how to grow
crops and prepare food so it would not spoil.
Settlers also learned about some plants that
could be used as medicines.

How were American Indians
influenced by Europeans?

Some American Indians traded animal furs for
metal tools such as kettles, needles, and knives.
They used European cloth and glass beads to
make blankets and clothing decorations.
American Indians were introduced to horses
and learned to use animals such as sheep and
goats for food.

The Effects of Cooperation

American Indians and Europeans Cooperated

The French and Dutch traded with American Indians for furs; different American Indian groups
became allies with Europeans during several wars; Squanto helped the colonists at Plymouth by
showing them how to plant and fish; the colonists at Jamestown were helped by the Powhatan
through trade; the colonists at Jamestown also learned how to grow tobacco from the American
Indians in the area.

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 Examine the conflicts before the Revolutionary War (e.g., the Pequot and King Philip’s Wars in New England, the Powhatan Wars
in Virginia, and the French and Indian War).

Students’ answers will vary. Sample answers are noted below.

The Powhatan Wars

After the English arrived in Jamestown, settlers
and the Powhatan cooperated through trade for
a few years. However, many did not trust each
other. The Powhatan Wars began in 1610. By
1646 the English had completely taken over all
Powhatan lands.

The Pequot War

In 1637 English settlers and the Pequot in New
England fought over land, trade, and culture.
One night, settlers and their American Indian
allies massacred hundreds of people. After that,
settlers moved onto Pequot lands.

King Philip’s War

In 1675 Metacomet brought different American
Indian groups together to fight English settlers in
New England. People from both groups died.
The colonists defeated the American Indians and
settled throughout New England.

The French and Indian War

Both France and Britain claimed land in the Ohio
River Valley. The French and their American
Indian allies controlled the fur trade. War broke
out when British traders moved into the area.

What was the outcome of the French and Indian War?

Britain won the war after sending more troops. The Treaty of Paris in 1763 officially ended the war.
It gave Britain control of Canada and all the French lands east of the Mississippi.

Wounded Knee Massacre

In 1890 hundreds of Lakota had surrendered to U.S. soldiers. They were

returning to their lands when when they were killed by the soldiers.

Sand Creek Massacre

In 1864 the Colorado militia killed hundreds of Cheyenne, even after the Cheyenne agreed to

peacefully return to a camp near Sand Creek, Colorado.

Trail of Tears

In the 1830s, the U.S. government began removing all American Indians from lands east of the

Mississippi. They were forced to move to Indian Territory in present-day Oklahoma. Many died

from disease or bad weather on their long journey.

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 Discuss the role of broken treaties and massacres and the factors that led to the Indians’ defeat, including the resistance of Indian
nations to encroachments and assimilation (e.g., the story of the Trail of Tears).

Students’ answers will vary. Sample answers are noted below.

Name

Fighting for Resources

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 Describe the internecine Indian conflicts, including the competing claims for control of lands (e.g. actions of the Iroquois, Huron, Lakota [Sioux]).

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.

Students’ answers will vary. Sample answers are noted below.

The Lakota came into contact with the American Indian groups of the Great Plains. The Lakota
began trading with Europeans for horses and weapons. They soon became good warriors
and buffalo hunters. They were competing with local American Indian groups. Some groups
were pushed off their lands.

Interacting with Europeans
sparked conflict among
American Indian groups.

DetailsMain Idea

The Ojibwa were pushed off their lands because of the Beaver Wars. They moved further
west in the Great Lakes region. They came into conflict with local groups such as the Lakota.
The Ojibwa had weapons from the Europeans. By the late 1700s, the Lakota moved farther
west onto the Great Plains.

There were alliances among the American Indian groups of the region and the French and
the Dutch because of the fur trade. The Huron traded furs with the French, and groups from
the Iroquois Confederacy traded with the Dutch. After a while, most of the beaver on Iroquois
lands were killed off. Soon the Iroquois began fighting the Huron and their French allies for
land. The Beaver Wars ended in 1701 when the French and Iroquois signed a peace treaty.

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 Explain the influences and achievements of significant leaders of the time (e.g., John Marshall, Andrew Jackson, Chief Tecumseh,
Chief Logan, Chief John Ross, Sequoyah).

Students’ answers will vary. Sample answers are noted below.

Chief Logan

At first, Logan helped settlers in the Ohio River
Valley. Then colonial traders killed his family.
Logan began to lead members of the Mingo
and Shawnee in attacks against settlers.

Lord Dunmore

He was the governor of Virginia. He sent troops
to the Ohio River Valley, where they defeated
the Shawnee and Mingo.

Chief Tecumseh

Tecumseh did not want settlers to migrate into
the Mississippi and Ohio River Valleys. He united
American Indian groups against settlers. In 1811,
Tecumseh and his followers were defeated by U.S.
forces in the Battle of Tippecanoe.

President Andrew Jackson

Jackson asked Congress to pass the Indian
Removal Act. This act forced the Cherokee and
other American Indian groups off their lands to
present-day Oklahoma.

Chief John Ross

Chief John Ross was a Cherokee leader who
asked the U.S. Supreme Court to stop the state
of Georgia from taking over Cherokee lands.

John Marshall

Marshall was the Chief Justice of the U.S.
Supreme Court. He ruled in favor of Chief John
Ross. President Jackson, however, refused to
support Marshall’s decision.

American Indian

Leading the Fight

United States

Southern Colonies

The region had a warm climate and rich soil, so it was good for farming. Settlers had small

farms and plantations. They grew cash crops, such as tobacco and rice.

Middle Colonies

The Middle Colonies had many important resources, such as good land for farming, harbors for

shipping, and waterways for transportation. The region became important for shipping and

shipbuilding.

New England Colonies

The cold climate and rocky land made farming difficult in the New England colonies. The region

had many forests and lots of animals. Colonists farmed and hunted. They cut down trees for their

houses and tools.

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: Understand the influence of location and physical setting on the founding of the original colonies, and identify on a map the
locations of the colonies and of the American Indian nations already inhabiting these areas.

Students’ answers will vary. Sample answers are noted below.

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: Identify the major individuals and groups responsible for the founding of the various colonies and the reasons for their founding
(e.g., John Smith, Virginia; Roger Williams, Rhode Island; William Penn, Pennsylvania; Lord Baltimore, Maryland; William Bradford, Plymouth;
John Winthrop, Massachusetts).

Students’ answers will vary. Sample answers are noted below.

New England Colonies

The Pilgrims founded Plymouth
in 1620. William Bradford was
their governor. The Puritans
established Massachusetts Bay
Colony in 1630. John Winthrop
was the leader.

Middle Colonies Southern Colonies

Massachusetts

In 1636 Thomas Hooker
founded Hartford.

Connecticut

Roger Williams was forced to
leave Massachusetts because of
religious differences. He founded
Providence in 1636. This area
later became Rhode Island.

Rhode Island

The English captured New
Netherlands from the Dutch in
1664 and renamed it. The Duke
or York renamed his part of the
colony New York, and New
Amsterdam became New York
City.

New York

New Jersey was part of New
Netherlands. When England
captured the colony, part of the
land was given to friends of the
Duke of York who renamed it
New Jersey.

New Jersey

Land was granted to William
Penn in 1681. The land was given
to Penn to repay a debt. Penn
named the colony Pennsylvania.
He welcomed people of all
religions and backgrounds.

Pennsylvania

In 1607 the Virginia Company
founded Jamestown. After several
difficult years, the colonists began
to grow tobacco, and the colony
began to thrive. John Smith was
a leader of this colony.

Virginia

Lord Baltimore founded the
Maryland Colony for people of
all religions.

Maryland

James Oglethorpe founded
Georgia for English debtors.
Not many debtors came, but
skilled workers and others did.

Georgia

Carolina was given to proprietors
in 1663. Many settlers came
because of the region’s rich soil
and good harbors. In 1712, the
colony divided into North and
South Carolina.

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: Describe the religious aspects of the earliest colonies (e.g., Puritanism in Massachusetts, Anglicanism in Virginia, Catholicism in
Maryland, Quakerism in Pennsylvania).

Students’ answers will vary. Sample answers are noted below.

New England Colonies

Massachusetts was founded as a place where Puritans could practice their religion freely. However,
people who practiced other religions were not given religious freedom in the colony. Because of
this, people began to leave the colony. Some people were even forced to leave. People such as
Thomas Hooker, Roger Williams, and Anne Hutchinson challenged the Puritans. This led to the
founding of Connecticut and Rhode Island.

Middle Colonies

The Middle Colonies had people from different backgrounds, so the region had many cultures and
religions. Pennsylvania had been settled by the Quakers, who welcomed people of all religions and
backgrounds. Delaware and Pennsylvania did not have established churches.

Southern Colonies

The established religion of Virginia was Anglicanism (the Church of England). Baltimore was
founded as a colony where Catholics could live in peace. People of other Christian religions moved
to the colony. Leaders passed a law that guaranteed religious freedom to all Christians.

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.

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

Students’ answers will vary. Sample answers are noted below.

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

It made people more interested in religion. It encouraged cooperation between the colonies. Many

people joined the Baptists or Methodists. Some groups reached out to African Americans. It also led

to greater acceptance of people of all religions.

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

He preached to people from all different backgrounds. He helped people find a new religious faith.

He also inspired other preachers to use his dramatic speaking style.

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

Protestant ministers wanted religion to be about strong emotions that could be felt by all people,

instead of difficult ideas that many people could not understand.

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: Identify the significance and leaders of the First Great Awakening, which marked a shift in religious ideas, practices, and
allegiances in the colonial period, the growth of religious toleration, and free exercise of religion.

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: Understand how the British colonial period created the basis for the development of political self-government and a free-market
economic system and the differences between the British, Spanish, and French colonial systems.

Students’ answers will vary. Sample answers are noted below.

French The French established trade relationships with several American Indian groups.
The fur trade brought France profits. Few settlers came to the French colonies.

Spanish The Spanish colonies in North America depended on trade, agriculture, farming, and
mining. Built missions to teach the American Indians European ways and to control the
local economies.

English Many people came to the English colonies and started new settlements that were
governed with little control from England. They became used to self-government.
England had laws about how goods from the colonies could be traded, which went
against the colonies' ideas about free-markets.

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.

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

Students’ answers will vary. Sample answers are noted below.

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

They were kept in chains during the voyage to North America. Many died along the way. In North

America, they were sold at public auctions. Family members were often split between different

owners. Most enslaved Africans worked long hours in the hot sun. If they disobeyed, they were

harshly punished.

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

Plantations needed many workers to produce cash crops, so they used enslaved Africans to work

the fields.

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

The Spanish enslaved many American Indians to work in the mines and on plantations. Many of them

died, so the Spanish began using enslaved Africans who had been forced to come to the Americas.

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

H-SS 5.4.6 Describe the introduction of slavery into America, and the responses of slave families to their condition, the ongoing struggle
between proponents and opponents of slavery, and the gradual institutionalization of slavery in the South.

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

Some rebelled by working slowly, by running away, or by saving money and buying their freedom.

Many enslaved people resisted slavery by keeping their culture alive in stories, music, and dance.

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: Explain the early democratic ideas and practices that emerged during the colonial period, including the significance of
representative assemblies and town meetings.

Students’ answers will vary. Sample answers are noted below.

What is a democracy? A democracy is government that is run by the people. Citizens rule themselves,

and can vote for or be representatives.

County Seat

In the Southern Colonies, the place where local representatives met. The county seat was the place where

the county government was located.

Town Meeting

A meeting at which people who lived in a town met to discuss issues.

Assembly

The place where the representatives made laws. The first colonial assembly was the House of

Burgesses in Virginia. Representatives from each settlement were sent to the 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: Understand how political, religious, and economic ideas and interests brought about the Revolution (e.g., resistance to imperial
policy, the Stamp Act, the Townshend Acts, taxes on tea, Coercive Acts).

Students’ answers will vary. Sample answers are noted below.

Causes

Great Britain won the French and Indian War.

Effects

Britain gained control of the lands west of the
Appalachian Mountains.

Settlers moved west of the Appalachians. Pontiac led a rebellion against British soldiers
and settlers.

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

Colonists became united by their anger over the
Stamp Act. They form the Stamp Act Congress
and petition Parliament.

Parliament passed the Townshend Acts. Colonists began to boycott goods from Britain.

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

The Boston Massacre happened.

Parliament did not repeal the tax on tea. Colonists dressed as Mohawks dumped British
tea in Boston Harbor.

Parliament passed the Coercive Acts. Colonial leaders voted to stop all trade with
Britain and form volunteer armies.

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

Paul Revere, Samuel Prescott, and William
Dawes rode from Boston to warn that the British
were coming.

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: Know the significance of the first and second Continental Congresses and of the Committees of Correspondence.

Students’ answers will vary. Sample answers are noted below.

The Albany Congress
1754

Britain wanted to improve relations with the
Iroquois. Delegates from seven colonies and the
Iroquois Confederacy met in Albany. The
meeting was important because it showed what
could be accomplished if the colonies worked
together.

The Committees of Correspondence
1772

The Committees of Correspondence were groups
throughout the colonies that wrote letters to each
other. The letters helped to unify the colonies by
making sure everyone knew the same things.

The First Continental Congress
1774

Colonial leaders met to decide how the colonies
should react to the Coercive Acts. The Congress
met in Philadelphia. The delegates decided to
stop trade with Britain until the Acts were
repealed. They also agreed to form militias.

The Second Continental Congress
1775

This Congress met in Philadelphia when things
did not improve. The Congress formed a
Continental Army, made George Washington
the commander, and sent the Olive Branch
Petition to King George III.

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.

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.

Students’ answers will vary. Sample answers are noted below.

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

Thomas Paine wrote "Common Sense," a booklet that argued the colonies should have a right to

self-government and not be ruled by a king. His writing convinced many colonists that the colonies

should declare their independence.

2. Why did the Patriots want independence?

Even though they were British citizens, the colonists did not have the same rights as British citizens,

such as representation in Parliament.

1. Who were the Patriots? The Loyalists?

The Patriots felt the colonies should separate from Great Britain. The Loyalists felt the colonies

should remain loyal to King George III and Great Britain.

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

H-SS 5.5.3: Understand the people and events associated with the drafting and signing of the Declaration of Independence and the document’s
significance, including the key political concepts it embodies, the origins of those concepts, and its role in severing ties with Great Britain.

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

All people are created equal and have rights that can not be taken away. Government should exist

to protect the rights of people. People should have the right to change or replace of a government

that does not protect them.

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: Describe the views, lives, and impact of key individuals during this period (e.g., King George III, Patrick Henry, Thomas Jefferson,
George Washington, Benjamin Franklin, John Adams).

Students’ answers will vary. Sample answers are noted below.

James Otis was not afraid to stand up for what
he believed in. He was one of the first colonists
to speak out against Britain. He said that a law
letting British soldiers search homes to look for
illegal goods was unfair. He also believed
colonists should not have to pay taxes to Britain
if they could not vote in Parliament.

Patrick Henry was a great speaker. He gave a
famous speech in the House of Burgesses. The
speech convinced a lot of people in Virginia to
oppose the Stamp Act. He is responsible for the
quote "Give me liberty or give me death."

Benjamin Franklin helped Thomas Jefferson and
others write the Declaration of Independence.
He helped to convince the colonists that they had
a right to independence. Franklin was a scientist
and political leader. He helped Jefferson make a
final draft of the Declaration.

John Adams believed in fairness. He spoke out
against the Stamp and Townshend Acts and was
a Patriot. However, he also defended the British
soldiers in the trial after the Boston Massacre.
Adams believed the soldiers deserved a fair trial.

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: Identify and map the major military battles, campaigns, and turning points of the Revolutionary War, the roles of the American
and British leaders, and the Indian leaders’ alliances on both sides.

Students’ answers will vary. Sample answers are noted below.

The Battle of Ticonderoga

In May 1775, Ethan Allen and Benedict Arnold led militias to capture Fort
Ticonderoga and the British cannons that were badly needed.

The Battle of Saratoga

In the fall of 1777, American forces captured about 5,000 troops in Saratoga.
This victory ended the British campaign in the Middle Colonies.

The Battle of Yorktown

In 1781 General Washington and French allies captured a large British
force, which led to the American victory in the war.

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.

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

Students’ answers will vary. Sample answers are noted below.

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?

France had given the colonies money from the beginning. France sent troops and ships to fight and

helped convince Spain and the Netherlands to support the war.

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

H-SS 5.6.2: Describe the contributions of France and other nations and of individuals to the outcome of the Revolution (e.g. Benjamin Franklin’s
negotiations with the French, the French navy, the Treaty of Paris, the Netherlands, Russia, the Marquis Marie Joseph de Lafayette, Tadeusz
Kósciuszko, Baron Friedrich Wilhelm von Steuben).

3. What did the United States, France, and Spain gain as a result of the Treaty of Paris
of 1783?
The United States got most of the land south of Canada and east of the Mississippi River. France

and Spain got smaller amounts of land.

• Marquis Marie Joseph de Lafayette of France

He led French troops against the British.

• Baron Friedrich Wilhelm von Steuben of Germany

He trained the Continental Army at Valley Forge and helped make it a strong fighting force.

• Tadeusz Kósciuszko of Poland

He built fortifications near Saratoga that helped lead to an important American victory.

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.

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

Students’ answers will vary. Sample answers are noted below.

1. Mercy Otis Warren

2. Abigail Adams

3. Sybil Ludington

4. Mary Ludwig Hays

5. Phillis Wheatley

6. Martha Washington

7. Deborah Sampson

wrote plays that made fun of the British; wrote patriotic poems

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

H-SS 5.6.3 Identify the different roles women played during the Revolution (e.g., Abigail Adams, Martha Washington, Molly Pitcher, Phillis
Wheatley, Mercy Otis Warren).

married to John Adams; she gave opinions about the Revolution in her letters to him

alerted the local militia about a British attack; known as the female Paul Revere

carried water to soldiers during the Battle at Monmouth; known as "Molly Pitcher"

wrote poems that supported the Patriot cause

sometimes traveled with the Continental Army; helped comfort soldiers at Valley Forge

served in the Continental Army for a year disguised as a man

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.

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

Students’ answers will vary. Sample answers are noted below.

3. How did inflation affect the troops?

There were not enough supplies for the soldiers. Congress did not have enough money to pay the

soldiers. It was a struggle to keep the Continental Army together.

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

It led to hoarding and profiteering. It was hard for people to buy the things they needed.

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

Congress began printing and spending paper money called "Continentals." They also began

borrowing money from European countries.

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

H-SS 5.6.4: Understand the personal impact and economic hardships of the war on families, problems of financing the war, wartime inflation,
and laws against hoarding goods and materials and profiteering.

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

Some families were split between loyalty to the British government and loyalty to the Patriot cause.

Other families did not have enough money or lost family members.

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.

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

Students’ answers will vary. Sample answers are noted below.

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

The new state constitutions gave the governors limited power. Assemblies had powers, the

governor did not. Each person in the assembly was elected by the people. This helped make sure

that no particular group or person had too much power.

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

The people felt it did not address citizens’ rights, so it was rejected. A second version was written,

and when the state asked the citizens to ratify it, they did.

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

Congress did not want the states to think of them as being controlling, like King George III and

Parliament.

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

H-SS 5.6.5: Explain how state constitutions that were established after 1776 embodied the ideals of the American Revolution and helped
serve as models for the U.S. Constitution.

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

Some state constitutions had bills of rights. These protected basic rights for all citizens, such as

freedom of speech. Virginia’s bill of rights said that citizens were part of the government and their

rights could not be taken away by the government.

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: Demonstrate knowledge of the significance of land policies developed under the Constitutional Congress (e.g., sale of western
lands, the Northwest Ordinance of 1787) and those policies’ impact on the United States.

Students’ answers will vary. Sample answers are noted below.

1783 Treaty of Paris

The treaty gave the United States control of the
land between the Mississippi River and the
Appalachian Mountains.

Land Ordinance of 1785

The Land Ordinance was a policy that set up
rules about how the western lands should be
sold.

Northwest Ordinance of 1787

The ordinance set up rules for settling and
governing land in the Northwest Territory. It
divided the region north of the Ohio River into
districts that were run by officials chosen by the
government. It also banned slavery in the
Northwest Territory.

Rule for Becoming a Territory and State

The ordinance stated that a district became a
territory when it had 5,000 free adult males.
When the population reached 60,000, a
territory could apply to become a 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: Understand how the ideals set forth in the Declaration of Independence changed the way people viewed slavery.

Students’ answers will vary. Sample answers are noted below.

Prince Hall

He was a formerly enslaved person who asked
the state of Massachusetts to abolish slavery.

Abraham Lincoln

He issued the Emancipation Proclamation, which
said that all enslaved people in states fighting
against the North were free.

Mum Bett

She was an enslaved person who took her
owners to court. The court ordered that Mum
Bett be freed. Her case led to the abolition of
slavery in Massachusetts.

Harriet Tubman

She was an enslaved person who escaped. She
helped many others to escape to freedom along
the Underground Railroad.

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: List the shortcomings of the Articles of Confederation as set forth by their critics.

Students’ answers will vary. Sample answers are noted below.

The Ability of Congress to Make Laws

The Articles of Confederation gave Congress
little power. Congress needed approval from
the states to pass laws.

The Problems with Taxes

The Articles did not allow Congress to tax the
states. The Revolution had put the country in
debt. Now, Congress had no way to pay back
the money it owed.

The Problems with International Trade

The Articles of Confederation also set limits on
the central government’s power over trade with
foreign countries.

The Problems with Interstate Trade

The Articles did not give the government the
power to control trade between the states. Most
states had their own laws about trade and
taxes.

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: Explain the significance of the new Constitution of 1787, including the struggles over its ratification and the reasons for the
addition of the Bill of Rights.

Students’ answers will vary. Sample answers are noted below.

The Great Compromise

Delegates disagreed about the new plans for a national government. In the Great Compromise,
delegates compromised. The new plan created a Congress with two houses, the House of
Representatives and the Senate. The House of Representatives is based on a state’s population.
In the Senate, each state has the same number of representatives.

The Three-Fifths Compromise

Some delegates did not believe that enslaved people should be counted as part of a state’s population.
Other delegates, especially those from states with large numbers of enslaved people, wanted them
counted so that their states had more representation in government. After much debate, the Three-Fifths
Compromise was reached. It said that only three out of every five enslaved people would count toward
a state’s population.

Ratifying the Constitution

Before the Constitution could go into effect, it had to be ratified by the states. Federalists supported
a strong national government and wanted to ratify the Constitution. Antifederalists were against a
strong national government. They believed that it gave the government too much power and did
not protect people’s rights. They wanted amendments made to the Constitution that would protect
the rights of all citizens. The Federalists agreed to make these changes, and the Constitution was
ratified in 1788.

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: Understand the fundamental principles of American constitutional democracy, including how the government derives its power
from the people and the primacy of individual liberty.

Students’ answers will vary. Sample answers are noted below.

 The Preamble is the introduction
to the Constitution. It explains the
purpose of the Constitution: to
establish justice, ensure peace,
defend the nation, and protect
people’s happiness and liberty.

The Bill of Rights is the first ten amendments
to the Constitution. It lists the rights that are
guaranteed to all U.S. citizens.

The Bill of Rights protects people’s right to
practice their religion, to speak or write
freely, to gather peacefully, to have a speedy
and public trial by jury, and to avoid an
unreasonable search or seizure by the
government, among other things.

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: Understand how the Constitution is designed to secure our liberty by both empowering and limiting central government and
compare the powers granted to citizens, Congress, the president, and the Supreme Court with those reserved to the states.

Students’ answers will vary. Sample answers are noted below.

This branch makes and passes
laws. Also called Congress, it
includes the Senate and the
House of Representatives.

ExecutiveLegislative Judicial
This branch carries out the
laws that Congress passes.
The president is the head of
the executive branch.

This branch decides the
meaning of laws. The Supreme
Court heads this branch of
government.

Congress can overrule the
president’s veto if two-thirds of
Congress agrees.

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

The president can reject or veto
laws made by Congress.

The Supreme Court can declare
a law unconstitutional and
overturn it.

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.

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.

Students’ answers will vary. Sample answers are noted below.

What are the responsibilities of citizens?

Citizens have the responsibility to take part in government by voting.
Citizens have the responsibility to pay taxes.
Citizens have the responsibility to serve on a jury during a trial.

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

H-SS 5.7.5: Discuss the meaning of the American creed that calls on citizens to safeguard the liberty of individual Americans within a unified
nation, to respect the rule of law, and to preserve the Constitution.

What can people do to protest laws?
People can hold demonstrations to show the government they disagree about something.
People can contact their representatives in Congress or other government officials.
People can write or sign petitions for causes they believe in.

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

Woman Suffrage movement
This was the movement to gain the right to vote
for women. Elizabeth Cady Stanton and Susan B.
Anthony were important leaders of this movement.

Result
The Nineteenth Amendment gave women the right
to vote. The amendment was ratified in 1920.

Civil Rights movement
This was the movement to bring equal rights to
African Americans. Dr. Martin Luther King, Jr.,
was a leader in the Civil Rights movement.
Dr. King and his supporters organized boycotts
and gatherings to bring about change peacefully.

Result
The Civil Rights Act of 1964 made it illegal to
discriminate against people because of race.

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: Know the songs that express American ideals (e.g., "America the Beautiful," "The Star Spangled Banner").

Students’ answers will vary. Sample answers are noted below.

How does music show our national pride?

Patriotic songs let people show their support and love for the United States. In patriotic

songs, Americans sing about liberty, justice, and equality. The songs are about the United

States’ beauty and history.

The poem that became the words for "America
the Beautiful" was written by Katherine Lee
Bates. She wrote it near the top of a mountain
in Colorado as she looked at the land around
her.

"The Star-Spangled Banner""America the Beautiful"
This song was written by Francis Scott Key
during the War of 1812. Key saw the British
attack Fort McHenry in Baltimore, Maryland.
The poem tells what Key was seeing as the
battle went on. The poem was set to music
later and became the national anthem in
1931.

