Florida

Lesson Planner Correlation

* * * SCOTT FORESMAN * * * SOCIAL STUDIES

with

Grades K-5

Scott Foresman Social Studies

This document demonstrates how *Silver Burdett Making Music* and *Scott Foresman Art* can support instruction in *Florida Scott Foresman Social Studies*. References to *Silver Burdett Making Music* show song titles and page numbers in the Teacher's Edition. The *Scott Foresman Art* references include lesson and art print titles or descriptions and Teacher's Edition pages.

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.

Silver Burdett *Making Music* provides students with memorable music experiences that will have them singing, playing, improvising, and moving their way throughout their school years. A full music curriculum of elements, skills, and connections in every lesson that meets all children's learning styles makes *Making Music* the best program for meeting teaching goals.

Scott Foresman Art integrates classroom instruction, hands-on activities and literacy-building experiences. **Scott Foresman Art** focuses on the Elements of Art and the Principles of Design, the basic tools artists use to communicate their ideas.

TABLE OF CONTENTS

Kindergarten - Here We Go	1
Grade One - All Together	7
Grade Two - People and Places	13
Grade Three - Communities	19
Grade Four - Florida	27
Grade Five - The United States	34

Scott Foresman Social Studies—Here We Go with Silver Burdett Making Music and Scott Foresman Art

Kindergarten

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 1 Who We Are Content: Families Homes Getting Along Positions School Rules School Helpers	That's What's New With Me: p. 3 Back to School: p. 5 I'm Tall, I'm Small: p. 18 Sioux Lullaby (family): p. 111 Mother, Mother, I Am Sick: p. 121 Vamos a hacer la ronda (Let's Make a Circle): p. 124 Sharing: p. 198 How to Be Angry: p. 249 Everything Grows: p. 267 ABC Blues: p. 281 Merry-Go-Round (positions): p. 291 Upside Down and Inside Out: p. 297 Together in Unity (family): p. 320	Make a Sketchbook Journal: pp. 14-15 Empanadas (Mexican family) by Carmen Lomas Garza: p. 26 Child with a Dove by Pablo Picasso: p. 30 Color Feelings (role-play feelings like anger, sharing): p. 31 Draw Yourself, Classroom portrait gallery: pp. 34-35 Family Pictures (role-play family members): pp. 52-53 Butterfly Alphabet by Kjell Sandved: pp. 110-111

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
		Visit a Museum: p. 11 Recycle: pp. 74-75 Make animals out of recycled objects: pp. 78-79 Soda Fountain (art from Appalachia) by Shields Landon Jones: p. 112 Qolla Dancers (celebration) by Santiago Rozas: p. 113 Peaceful Harbor by Jane Wooster Scott: p. 114 Artist at Work, Osamu Noguchi, playscapes:
	Birthday Cake: p. 307 Halloween Song: p. 309 My Dreydl: p. 314 I'm a Dreydl: p. 315 Jolly Old St. Nicholas: p. 316 Must Be Santa: p. 318 My Valentine: p. 323 El dia de mamita (Mother's Day): p. 325	pp. 120-121

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 3 Work		
Content: Work Jobs Jobs Then and Now Earning Money Using Money Making Choices Needs and Wants Needs/Food Needs/Clothing Needs/Shelter From Here to There	Who Has the Penny?: p. 42 What to Do? (making choices): p. 43 Just From the Kitchen: p. 55 Corn Grinding Song: p. 67 Dinner Music (food): p. 70 Mary Wore Her Red Dress (clothing): p. 74 Shake-'n'-Bake a Jelly: p. 95 The Up and Down Kitten (fireman): p. 100 Mama, Buy Me a Chiney Doll: p. 120	Green Violinist by Marc Chagall: p. 28 Artist at Work, Lois Ehlert, illustrator: pp. 32-33 Le Gourmet by Pablo Picasso: pp. 38-39 Photographs (display pictures of people working): pp. 84-85 Asakursa Ricefields by Utagawa Hiroshige: p. 86 Weavers (clothing): pp. 88-89 The Bedroom at Arles (shelter) by Vincent van Gogh: pp. 90-91 Artist at Work, Kites by Jose Sainz: pp. 98-99 Buildings, Architects: pp. 128-129 Victorian Parlor II by Horace Pippin: p. 130 Furniture: pp. 132-133 Surface Miners by Diego Riveria: p. 136

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 4 Our Earth Content: Weather Seasons Forests Plains Mountains Oceans Maps United States Map World Map Globe Conserve Resources	A Circle of Sun: p. 3 Seasons: p. 4 Wind Song: p. 7 My Shadow: p. 19 Sing a Little Song (sunshine): pp. 30-31 Grizzly Bear (caves): p. 33 Downpour (rain): p. 51 Galoshes: p. 63 Little Spider: p. 93 Fuzzy Caterpillar: p. 102 Silvery (moon): p. 135 Spring Has Sprung: p. 142 The Sun: p. 143 Storm Dance: p. 145 Down in the Meadow: 147 See and Touch (weather): pp. 172-173 Eensy Weensy Spider: p. 187 Nitty Gritty Sand Song: p. 191 The Dancing Tree: p. 203 Ducks in the Rain: p. 235 Woodland Chorus: pp. 250-251 Sounds: p. 255 Big Old Storm-a-Comin': p. 257 The More It Snows: p. 259 Rain Sizes: p. 261 I Like Fall: p. 311 Five Little Snowmen: p. 313	Ivy in Flower (collage) by Henri Matisse: p. 22 Winged Frog by Betty Parsons: p. 25 Texture (rocks, moss, tree trunks): pp. 40-41 The Starry Night by Vincent van Gogh: pp. 82-83 Rain Shadow by Andy Goldsworth: pp. 94-95

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 5 The U.S.A. Content: National Symbols First Americans Explorers Thanksgiving Celebrations Changes in Travel City Growth	Get On Board (trains): p. 89 Little Red Wagon: p. 152 Song of the Train: p. 153 Little Red Caboose: p. 229 Noah's Zoo in the Big, Big Rain (ark): p. 274 I'm a Very Fine Turkey: p. 310 Sing About Martin (Martin Luther King): p. 321 America: p. 326 Celebrating Our Flag: p. 327	The Peaceable Kingdom (Native Americans and Quakers) by Edward Hicks: p. 59 The Generals (George Washington and Simon Bolivar) by Marisol Escobar: pp. 60-61 Bag (artwork of Seneca Indians of New York): p. 92 Symbols, Paint a Flag Scene: pp. 106-107 Martin Luther King, Jr. by Selma Burke: p. 116 Masks: pp. 118-119 Art History, The Statue of Liberty: p. 125 Jubilee: Ghana Harvest Festival by John Biggers: p. 134

Scott Foresman Social Studies Here We Go	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 6 Family Stories Content: Alike and Different Everyday Routines Family Celebrations Then and Now Special Foods Games Places We Go	Bedtime: p.159 Going on a Picnic: p. 190 Manhattan Lullaby: p. 193 Changing: (alike and different): p. 199 Sidewalk Songs: p. 207 Jump Rope Jingle: p. 211 Jump for Joy: p. 213 Going to the Zoo: pp. 216-217 Nightdance (games): p. 219 Singin' in the Tub: pp. 220-221 Night-light: p. 223 Silly Street: pp. 224-225	The Family by Marisol Escobar: p. 68 Mrs. Jones and Family by Faith Ringgold: p. 69 Puppets (then and now): pp. 70-71 Snap the Whip (pioneer game) by Winslow Homer p. 96 Baile (dance) by Elizabeth Catlett, African American sculptor, printmaker, painter: p. 103 Three Musicians (carved wood sculptures) by Shields Landon Jones: p. 104 Breton Girls Dancing by Paul Gauguin: p. 141 Artist at Work, Jodi Fukumoto, origami: pp. 142- 143

Scott Foresman Social Studies—All Together with Silver Burdett Making Music and Scott Foresman Art

Grade One

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 1 Time for School Content: Getting to Know Andrew Home and School Rules We Follow Learning About My School	Let the Music Begin (friends): p. 2 Music (about me): p. 3 My Legs and I: p. 9 By Myself: p. 43 Just Me: p. 71 School Bus Rap: p. 83 The Napping House (home): pp. 198-199 "The Little Red Hen" (fairness): pp. 256-257 ABC Rock (alphabet): pp. 262-263 I Can't Spell Hippopotamus (spelling): pp. 266-267 Brush Your Teeth: p. 284 Scrub-a-Dub: p. 306 Bath Time: p. 307 Bonjour, mes amis (friends): pp. 316-317 The Orchestra (active listening, respect): p. 328	Mother and Child (cubism, moods) by Ferand Leger: p. 22 Sandia/Watermelon (family) by Carmen Lomas Garza: p. 32 The Little Fourteen-Year-Old Dancer by Edgar Degas: pp. 84-85 The Banjo Lesson (family) by Mary Cassatt: p. 134 Self-Portrait with Straw Hat by Vincent van Gogh: p. 139 Paint a Self-Portrait: pp. 140-141

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Social Studies	Apples, Peaches, Pears and Plums (birthday): p. 14-15 We're Making Popcom: p. 86 A Very Special Friend: p. 147 My Pony, Macaroni (special things we do): p. 158 Pete at the Zoo: p. 272 Sidewalks: p. 311 Put Your Hand in My Hand (friends): p. 332 Goodbye, Julie (moving to a new town): p. 334 Since Hanna Moved Away: p. 335 I Know an Old Lady (cooperation): pp. 388-389 Today Is Your Birthday: p. 410 Happy Birthday to You! p. 411 Costume Capers (Halloween): p. 412 Pumpkin, Pumpkin: p. 413 I'm Thankful (Thanksgiving): p. 414 Pavo, pavo (The turkey game): pp. 416-417 Chanukah, Chanukah: p. 420 Chanukiya li yesh (menorah): p. 421 I Saw Three Ships (Christmas): p. 426 Rudolph, the Red-Nosed Reindeer: pp. 428-429	
	Kwanzaa: p. 431 On Mother's Day: p. 443	

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
		First Steps, after Millet (what I need: food, shelter, clothing, love) by Vincent van Gogh: p. 23 Artist at Work, Judith Baca, (murals, history of California): pp. 44-45 Orchard with Children Scene (laborers in citrus grove) by Diego Rivera p. 64 Found-Object Sculpture, (goods used at home, school, community): pp. 94-95 Artists at Work, Patrick Dragon, Pottery: pp. 112-113 Make a Coil Pot, pp. 114-115 Fallingwater (architecture/shelter) by Frank Lloyd Wright: pp. 142-143
		Artist at Work, Clarissa Hudson, weaver: pp. 214- 215

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Social Studies	Making Music Song Titles Down By the Bay: p. 18 The Fishes of Kempenfelt Bay: p. 19 Mashed Potatoes: p. 21 Frog: p. 25 Leaves Dance Up and Down: pp. 26-27 Las Estacones (The Seasons): p. 29 Bananas and Cream: p. 49 Pitter, Patter, Scatter: p. 55 Stars: p. 61 The Wind Blew East: p. 64 The Rain Sings a Song: p. 102 Raindrops: p. 103 The Stars: p. 109 Amefuri (Japanese Rain Song): p. 144 Summer Jazz (animal sounds): p. 177 If You Find a Little Feather: p. 187 Hey, Bug! p. 215 The Earth Is My Mother: p. 340 Over in the Meadow: pp. 346-347 Beach Rap: p. 354 The Honeybee Song: pp. 358-359 Look! Look! The Sun Woke Up! p. 363	
	Spaceworms: pp. 400-401 Snowflakes: p. 422	

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 5 This is Our Country Content: Native American Early Travelers to America The Colonies Become Free Symbols in Our Country We Celebrate Holidays Choosing Our Country's Leaders	Children of Long Ago: p. 31 Here Comes the Band: p. 167 Mammoth: p. 236 "Fantastic Fossil Find" p. 237 This Is Land is Your Land: p. 276 You're a Grand Old Flag: p. 277 Celebrate! p. 406 Martin Luther King: p. 434 America: pp. 444-445	Parade by Jacob Lawrence: p. 26 The Quilting Bee by Grandma Moses: p. 33 Masks, Northwest Coast Native Americans: p. 52 Blanket (Navajo) Artist unknown: p. 56 Thanksgiving by Doris Lee: p. 124 Navajo Sand Painting, Artist unknown, p. 128 Chili Queens at the Alamo by Robert Julian Onderdonk: pp. 154-155 Ben Franklin Signing the Declaration of Independence by Norman Rockwell: p. 166 Masks: pp. 192-193 Cut a Paper Mask: pp. 194- 195 The Flatiron Building (New York landmark) by Red Grooms: pp. 200-201 Log Cabin (quilting), Artist unknown: p. 219

Scott Foresman Social Studies All Together	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 6 Our Country, Our World Content: Visiting the Market How Things Have Changed Inventors and Inventions How Travel Has Changed	Apples: p.17 Mashed Potatoes: p. 20 Freight Train: pp. 46-47 Cha yang wu (rice planting song): p. 90 The Rolling Rice Cake (Japan): p. 91 Our Family Comes from 'Round the World: p. 283 When the Train Comes Along: p. 300 Trains: p. 301 Sailing to the Sea: pp. 338-339 Blast Off! (rocket ship): p. 377 A Long Way Home (different ways to travel): pp. 382-383 Me voy para la luna (I'm Going to the Moon): p. 397 When I'm an Astronaut: p. 404	Old Peasant Woman by Paula Modersohn-Becker: p. 70 Olympic Wannabes by Glenna Goodacre: p. 100 Mobiles (sailboats and hot air balloons are moved by wind): pp. 108-109 Make a Clay Pyramid: pp. 144-145 Toys (history of toys): pp. 146-147 New Ways of Seeing (movies, videos, television): pp. 158-159 Draw Movement: pp. 160- 161 The Three Pigs (technology, computer drawing) by David Wiesner: p. 163 Technology by Nam June Paik: pp. 167 Milk Helps You Win (posters- community events, voting), Artist unknown: pp. 168-169 Make a Poster: pp. 170-171 Artist at Work, Paul Williams, architect, Theme Building (Los Angeles International Airport): pp. 180-181

Scott Foresman Social Studies—People and Places with Silver Burdett Making Music and Scott Foresman Art

Grade Two

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 1 Where We Live Content: Living in a Neighborhood A Walk Through a Community Comparing Communities Our State and Our Country Our Country Is Part of Our World	I Fed My Horse: pp. 94-95 Naranja dulce (caring): p. 96 Waiting for theTraffic Light: p. 107 Banana (locate countries on a world map): pp. 114-115 How Many Miles to Babylon? (Baghdad, Iraq): p. 128 Party Tonight (zoo): pp. 152- 153 See-Saw Sacradown (respect for others): pp. 208- 209 Glad to Have a Friend Like You: pp. 228-229 Puff, the Magic Dragon (friends): pp. 350-351	Visit a Museum: p. 11 Children Playing at the Beach by Mary Cassatt: pp. 16-17 Draw Different Lines (draw a school): pp. 20-21 Seeing Texture (photographs of different communities): pp. 32-33 Warm and Cool Colors (places found in a neighborhood): pp. 40-41 Make a Garden: pp. 42-43 Make a Diorama (community): pp. 46-47 Make a Museum Model: pp. 88-89 Make a Playscape Model: pp. 92-93 Walk, Don't Walk by George Segal: p. 117

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 2 Our Earth Content: Interview with a Geographer Where People Live From My Orchard to You Our Earth's Resources Caring for Our Resources	Frog in the Millpond: p. 44 Rocky Mountain: p. 98 Sea Shell: p. 100 La tormenta tropical (the Tropical storm): pp. 116-117 Plant Four Seeds: p. 130 Mississippi River Chant: p. 132 Oh, Watch the Stars: p. 144 Mariposita (Little Butterfly): p. 156 Sing a Rainbow: pp. 166-167 Listen to the Water (sounds of nature): pp. 294-295 Don't Dump Trash: p. 318 Tall Cedar Tree: p. 322 Who Has Seen the Wind? pp. 324-325 Falling Rain: pp. 328-329 From Sea to Shining Sea (caring for our seas): pp. 342-343 The Tree in the Wood: pp. 360-361	The Great Wave Of Kanagawa by Katsushika Hokusai: p. 18 The King of the Desert (lions) by Rosa Bonheur: p. 32 Make Leaf Stencil Prints: pp. 58-59 Virgin Forest (landscape as a subject) by Henri Rousseau: pp. 74-75 Build a Landscape: pp. 76-77 Print a Seascape: pp. 80-81 Baboon by Felipe Benito Archuleta: pp. 84-85 Make a Junk Sculpture: pp. 96-97 Plant Sculptors: pp. 112-113 Breezing Up (sailing/family) by Winslow Homer: p. 133

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 3 Working Together Content: Choosing Goods and Services Services in Our Community Good from the Factory to You A Trip to the Bank Countries Trade and Move Goods	Go Around the Corn, Sally (African American work song): pp. 12-13 Same Train (African American work song): pp. 164-165 Lots of Worms (worms at work): pp. 310-311 She'll Be Comin' 'Round the Mountain (train work song): pp. 358-359	Artist at Work, Sarah Hightower, stained glass: pp. 44-45 Three Musicians by Pablo Picasso: p. 65 Artist at Work, Keba Konte, photographer: pp. 78-79 Make a Slab Instrument: pp. 122-123 Make a Coil Object (clay): pp. 126-127 Plowing in the Nivernais by Rosa Bonheur: p. 138 Artist at Work, Maribeth Koutrakos, window displays: pp. 146-147 Firehouse Door (community services, mural), Artist unknown: pp. 158-159 Emphasis in Jewelry (early people exchanged beads for goods and services): pp. 168-169 Make tradebeads: pp. 170- 171 Artist at work, Hua Hua Zhang, puppets: pp. 180-181 Artist at Work, Mario Chavez, jewelry: pp. 214-215

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 4 Our Country Today		
Content: Local Government State Government Federal Government Voting for Leaders The Land of Freedom	Song of the Eagle: p. 248 A Kid Like Me (Martin Luther King, Jr.): pp. 394-395 Free at Last: p. 396 America, I Hear You Singing; p. 402 America: p. 403	Symbols (bald eagle): pp. 142-143 Public Sculptures: pp. 154-155 Small Symbols (postage stamps): pp. 162-163 Design a Stamp: pp. 164-165 Unveiling of the Statue of Liberty (quilt) by Katherine Westphal: p. 211 Make a Class Quilt: pp. 212-213

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 5 Our Country Long Ago Content: The First Americans Colonies Thirteen Colonies, One Country Our Country Grows We Remember Americans	Michael, Row the Boat Ashore (African American spiritual): pp. 18-19 Lone Star Trail (American cowhand): pp. 20-21 My Father's House (Gospel Music): pp. 24-25 Down the Ohio (pioneers): pp. 60-61 Old Brass Wagon (covered wagons): p. 122 Chicka Hanka (history of railroads): pp. 210-211 My Foot's in My Stirrup (cowhands): pp. 234-235 A-Tisket, A-Tasket (history of basket weavers): p. 238 I Got Shoes (African American spiritual): pp. 242-243 Duck Dance (Native American song): p. 249 Somebody's Waiting (pioneer play-party): pp. 282-283 Yankee Doodle: p. 405	The Return of the Sun (Inuit art) by Kenojuak Ashevak: p. 52 Another Way to Print (cave art, stencils): pp. 56-57 Big Elk, a Famous Warrior (portraits of Native Americans) by George Catlin: pp. 66-67 Fun Sculptures (toys, then and now): pp. 100-101 Puppets and Dolls (marionettes, folk art): pp. 104-105 Make a Sock Puppet: pp. 106-107 Pottery (art and culture): pp. 108-109 Make a Pinch Pot: pp. 110-111 Aztec Dancing Whistle (musical instruments of long ago), Artist unknown: p. 121 Serape, Artist unknown: p. 121 Serape, Artist unknown: p. 189 Bear Spirit (Eskimo mask), Artist unknown: p. 202

Scott Foresman Social Studies People and Places	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 6 People and Places in History		
Content: Family History People Celebrate Landmarks in Our Country A Step Back in Time Linking Our World	Down, Down, Baby (hambone/body percussion): pp. 32-33 Way Down Yonder in the Brickyard (cultural heritage): p. 51 Crawfish (Cajun culture): pp. 86-87 When the Saints Go Marching In (Dixieland jazz): pp. 178-179 Great Big House (architecture in New Orleans): pp. 204-207 Ragtime Cowboy Joe (player piano/ragtime): pp. 250-251 Happy Feet (1920's, the Charleston): pp. 252-253 All the Way Around the World: pp. 258-259 Mon papa (polka): pp. 280-281 It's a Celebration: p. 372 Skin and Bones (Halloween): p. 376 The Owl and the Pumpkin (Halloween): p. 377 Perot (Jewish harvest holiday called Sukkot): pp. 378-379 Thanksgiving Is Near: p. 380 Chanukah Is Here! p. 382 It's Santa-Again: p. 385 Christmas Don't Be Late: pp. 386-387 A Kwanzaa Carol: pp. 392-393 Valentines: pp. 398-399	Born Around the Campfires of Our Past (mosaic, history of Texas) by Robert T. Ritter: p. 143 Make a Mosaic: pp. 144-145 First Flight (postage stamp marking 100 th anniversary of Wright Brothers' first flight) by McRay Magleby: p. 162 The Gatchina Palace Egg (miniatures, Russia) by Carl Fabrege: pp. 176-177 Make a Surprise Egg: pp. 178-179 The Whittler by David Bates: pp. 186-187 Corpus Christi Festival Headdress (artifacts for celebrations), Artist unknown: p. 196 Make a headdress: pp. 198-199

Scott Foresman Social Studies—Communities with Silver Burdett Making Music and Scott Foresman Art

Grade Three

Scott Foresman Social Studies	Silver Burdett Making Music	Scott Foresman Art Lesson/Art Print Titles
Communities	Song Titles	L03301/AICI IIIIC IIIC3
Unit 1 Our Community Chapter1 What Are Communities	Hello to all the Children of the World: pp. 4-5	Visit a Museum: p. 11 Draw a Sunset: pp. 58-59
Content: Communities United States Communities World Communities	A Family 'Round the World (use a world map): pp. 74-75 Kum bachur atzel (Hear the Rooster crowing, folk song of Israel): pp. 138-139 It's a Small World: pp. 268-269 We Love the Earth: pp. 342-343 Sing Your Song (culture): pp. 350-351	Architecture (buildings around the world): pp. 138-139 Plant a School Garden: pp. 178-179
Chapter 2 Kinds of Communities Content: A Rural Community A Suburban Community An Urban Community	Ida Red (urban and rural life): pp. 30-31 Old Texas (plowing and fencing cattle range): p. 77 Old Dan Tucker (life on the frontier): pp. 96-97 Railroad Corral (cowhand talk): pp. 174-175	From the Plains I by Georgia O'Keeffe: pp. 56-57 Paint a Scene (paint a city street): pp. 62-63 The Gleaners (landscape, peasants in a field) by Jean Millet: pp. 66-67 Draw a Landscape: pp. 68- 69 Flowers (still life) by William H. Johnson: p. 75

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 2 People in Communities		
Chapter 3 People Move from Place to Place	Family Tree (genealogy, ancestors): pp. 72-73	The Child's Bath by Mary Cassatt: p. 70
Content:	Now Let Me Fly (spiritual, slavery): pp. 178-179	The Kitchen Maid by Johannes Vermeer: p. 71
Moving to a New Community	If a Tiger Calls (integrity): pp. 354-355	·
Learning New Customs Where Did They Come		
From? A New Life in America		

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 4 Celebrations	Joy to the World: pp. 22-23 Ahora yoy a cantarles	Midsummer Night in Harlem: (Harlem Renaissance): p. 22
	Joy to the World: pp. 22-23 Ahora voy a cantarles (Argentina's Carnaval festival): pp. 56-57 Love Somebody (Valentine's Day): pp. 94-95 The Groundhog Blues: pp. 122-123 Do, Lord (Gospel music): pp. 164-165 Coffee Grows on White Oak Trees (frontier rhythms): pp. 168-169 Hashkediya (Tu b' Shvat, tree planting holiday in Israel): p. 206 Happy Birthday: pp. 282-283 St. Patrick Was a Gentleman (St. Patrick's Day): pp. 290- 291 Let's Celebrate: pp. 374-375 Halloween Is a Very Unusual Night: pp. 382-383 Over the River and Through the Wood (Thanksgiving): pp. 384-385 Chanukah Games: pp. 388- 389 Children, Go Where I Send Thee (Christmas): pp. 392- 393 Silent Night: p. 394 We Wish You a Merry Christmas: p. 395 Habari Gani (Kwanzaa): pp. 404-405	Midsummer Night in Harlem: (Harlem Renaissance): p. 22 Dancing on the George Washington Bridge (culture): p. 30 Echoes of Broadway by Mark Tobey: p. 185 Maypole Dance: p. 195
	Ichi-gatui tsuitachi (new Year's Day in Japan): pp. 406-407 Back of the Bus (Rosa Parks): pp. 410-411	

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 3 Where Are Communities? Chapter 5 Community Environments Content: What's Your Community's Environment? Living in Different Climates Communities and Resources	Au clair de la lune (In the moonlight): p. 18 I Don't Care if the Rain Comes Down: pp. 24-25 Never Smile at a Crocodile: pp. 100-101 Each of Us Is a Flower (nature): pp. 154-155 Texas Cowboy: pp. 250-251 Nani wale na hala (Hawaii- leaves of the Hala tree are used for weaving mats and baskets): pp. 260 Bluebonnets of Texas (state flower): pp. 332-333 It's a Beautiful Day: pp. 338- 339 Look Out for Mother Earth (take care of our environ- ment): p. 341 A Song of One (beauty of nature): pp. 344-345 The Song of the Night: pp. 346	Abuelitos Piscando Nopalitos (compare environments) by Carmen Lomas Garza: pp. 26-27 Radial Balance (domes in government buildings, sport stadiums, churches, mosques): pp. 36-37 Schnee und Sonne (climates, seasons) by Gabriele Munter: pp. 60-61 Found-Object Sculpture (recycling): pp. 108-109 Bridge over a Pool of Water Lilies (impressionism, landscape, change of seasons) by Claude Monet: p. 120 Flowering Garden by Vincent van Gogh: p. 121 Paint a Garden: pp. 122-123 Paint with Expression (paint an outdoor scene): pp. 160-161 Fiber Artworks (clothing styles and materials can tell about the climate of the region): pp. 188-189

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 6 Places Where Communities Start Content: A Mountain Community A Water Community A Crossroads Community	Train is a Comin' (Underground Railroad): pp. 48-49 Hosisipi (Native American game song of the Sioux): pp. 70-71 Li'l Liza Jane (Baltimore row houses): pp. 140-141 Vamos a la mar (fishing for food): pp. 226-227 Song of the Fishes: p. 244 Until I Saw the Sea: p. 245 Inkpataya (Lakota people, Minnesota): pp. 254-255	Make a Community: pp. 92- 93 Make a Coil Pot: pp. 114-115 Reflections on the Thames River (river communities) by Claude Monet: p. 133 Create a Poster (recycle): pp. 208-209
Unit 4 History of Communities Chapter 7 Communities and Their Histories Content: Explorers Come to North America A Spanish Community A French Community An English Community	Oh, Won't You Sit Down (African American Spiritual, slaves): pp. 28-29 Draw Me a Bucket of Water (water from wells) pp. 124-125	Self-Portrait Dedicated to Leon Trotsky (Mexican heritage) by Frida Kahlo: p. 128 Fancy Basket (baskets yesterday and today) by Elizabeth Conrad Hickox: p. 193 Create a Weaving: pp. 194- 195

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 8 Technology Changes Communities Content: Transportation Over Time Communication Over Time Inventions Over Time Medicine Improves Over Time	Peppermint Twist (phonograph): pp. 46-47 Hop Up, My Ladies (buggy ride): pp. 142-143 Don't Let Your Watch Run Down (before machines, work song from South Texas): pp. 166-167 I've Been Working on the Railroad (transcontinental railroad): pp. 242-243	Fish Flies on Sky (Video Art) by Nam June Paik: p. 112 Internet Dweller:skaz. nine.msw (Video Art): p. 113 The George Washington Bridge by Margaret Bourke- White: p. 162 Cameras and Expressions (use photographs to document historical events): p. 163 Mullholland Drive: The Road to the Studio (Los Angeles) by David Hockney: p. 166 Pearblossom Hwy., 11-18 April 1986 (litter, road signs, desert landscape) by David Hockney: p. 168 Make a Photomontage: pp. 170-171 Computer Art: pp. 172-173 Draw on a Computer: pp. 174-175 Design a New Object: pp. 212-213

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 5 Communities at Work Chapter 9 Making Choices Content: Earning, Spending, and Saving Choosing Wisely A Community Business	La pulga de San Jose (flea markets of Latin America): pp. 40-41 John Kanaka (work song sung by dockworkers while they loaded cargo): pp. 60-61 Kingston Market (outdoor market): pp. 90-91	Artist at Work, Patricia Hammer, Living Artworks: pp. 78-79 Artist at Work, Rodney Freeman, photography: pp. 146-147 Artist at Work, Bernice Steinbaum, owner of art gallery: pp. 180-181 Graphic Design, (advertisement, technology) pp. 206-207 Artist at Work, Cecil Hayes, interior decorator: pp. 214- 215 Design a Logo: pp. 216-217
Chapter 10 Making Goods Content: Using Resources Depending on Others A World of Trade	Make New Friends (gold and silver, Olympic games): pp. 36-37 A Small Job (great oaks from little acorns): pp. 224-225 Take Me Out to the Ballgame (bats): pp. 262-263 In the Pumpkin Patch: p. 380	Tutankhamen, mask from mummy case (Egypt), Artist unknown: p. 135 Japanese Fishtrap Basket by Hiroshima Kazuo: pp. 192-193

Scott Foresman Social Studies Communities	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 6 Rights and Responsibilities Chapter 11 Rights and Responsibilities Content: Governments in the Past United States Government Being a Good Citizen	Alabama Gal (facts about Alabama): pp. 106 I'd Like to Teach the World to Sing (make the world a better place to live): pp. 198-199 Sing America, Sing! pp. 238-239 Hevenu shalom aleichem (We Come to Greet You in Peace): p. 378 America: p. 412 America; the Beautiful: p. 413 Yankee Doodle: pp. 414 The Star-Spangled Banner: (p. 415)	King and Queen (coronation of Brtitish Queen Elizabeth II) by Henry Moore: p. 84 Six Statues of Liberty by Rev. J. L. Hunter: p. 117 Bicentennial Quilt. San Antonio Needlework Guild (story quilt): p. 155 Make a Story Quilt: pp. 156-157 President Charles DeGaulle by Marisol Esobar: p. 201
Chapter 12 Your Local Government Content: Community Services Community Leaders People Change Communities	Hot Cross Buns: p. 218 Bling Bang (building houses for the needy): pp. 240-241 Peace Like a River (creating a peaceful community): pp. 246-247 Write a Rap (solving community problems requires taking responsibility): p. 349	On the Frontlines (firemen, photography) by Rodney Freeman: p. 147

Scott Foresman Social Studies -- Florida with Silver Burdett Making Music and Scott Foresman Art

Grade Four

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 1 The Geography of Florida		
Chapter 1 Florida: Land, Water, and Sun Content: The Land The Climate	Over the Rainbow: pp. 140-141 Written in March (beautiful landscapes): p. 354 For the Beauty of the Earth (environmental awareness): p. 356 The Continents: p. 357 The Earth is Our Mother: p. 358 Cycle Song of Life (seasons): pp. 370-371 Starlight, Star Bright (stars and astronomy): pp. 372-373 Seagull, Seagull, Sit on the Shore: pp. 382-383	Rub Textures (use nature to mix shapes and textures): pp. 34-35 Make a Nature Scene: pp. 38-39 Curriculum Connection (describe the climate of your region and research the plants that grow in your area): p. 41 Paint a Rainbow: pp. 54-55 Evening Star by Georgia O'Keeffe: p. 66 Tropical Storm with a Tiger by Henri Rousseau: p. 83 Draw a Landscape: pp. 140-
Chapter 2		141
The Regions of Florida Content: Physical Regions Where Are the People? Using the Land and Water	River (use a map to find the rivers near you): pp. 58-59 Sailing Down My Golden River (dreaming about home): pp. 332-333 And My Heart Soars (recycling, protecting our resources): p. 359 Singin' in the Rain (acid rain, chemical pollutants): pp. 360-361	Geraniums Before Blue Mountains (what does your region look like) by Auguste Macke: p. 52 Frog Sandwich by David Gilhooly: p. 101 Sand Brought to an Edge to Catch the Light (use natural materials to create a struc- ture) by Andy Goldsworthy: p. 108

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
(continued)	The Wheel of the Water (take a trip with a drop of water as it travels around the world): pp. 362-363	Map (U.S. map, review legends, symbols, scales, and compass rose) by Jasper Johns: p. 124
Unit 2 Florida Long Ago Chapter 3 Early People of Florida Content: The Earliest People Native Americans	Canoe Song (canoes used for transportation and hunting): pp. 76-77 Gotta Find a Footprint (fossils, record of early life): p. 221	Kifwebe Mask (research masks used by early Native Americans) Artist unknown: p. 87 Squash Blossom Necklace (draw a Native American design for a necklace that you might wear) Artist unkown: p. 95 Make a Pendant: pp. 96-97
Chapter 4 Europeans Come to Florida Content: Early Exploration The French Try to Colonize Spanish Florida The Seminole	Limbo Like Me (Caribbean calypso): pp. 18-19 Sonando (musical style of Cuba): pp. 34-35 Turn the World Around (Caribbean Islands): pp. 114- 115 La Tarara (locate Spain on a map): pp. 176-177 Frog Music: pp. 200-201 I Walk In Beauty (Native American Music): pp. 282- 283 My Bonnie Lies Over the Ocean (settlers sing about those left behind): pp. 338- 339	Waterlilies: Green Reflections (France) by Claude Monet: pp. 16-17 Les joueurs de football (football players, France, uniforms) by Henri Rousseau: p. 22 Pottery: pp. 112-113

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 3 From Colony to State Chapter 5 Conflict and Change Content: Changing Flags The Seminole Wars	Soldier, Soldier (American Revolution): pp. 11 Across the Curriculum (discuss boundaries): p. 17 Powwow Song (Native American social event): pp. 32-33	Weaving: pp. 158-159 Make a Circle Weaving: pp. 160-161
Chapter 6 From Territory to State Content: Life in Florida Florida Become a State	Old House, Tear It Down (construction, farming): pp. 178-179 Cindy (early settlers, husking bees, hoedowns, barn raising, square dancing): pp. 384-385	The Centennial Quilt, Artist unknown: p. 70 Design a Quilt: pp. 72-73
Unit 4 A Changing State Chapter 7 War and Its Aftermath Content: The Civil War Reconstruction and Beyond	Gonna Ride Up in the Chariot (African American Spiritual, freedom for all): pp. 20-21 Waitin' for the Light to Shine (Civil War, minstrel shows, vaudeville): pp. 26-27 I'm Gonna Sing (African American Spiritual): p. 33 Somebody's Knockin' at Your Door (Symbolism in Spirituals): pp. 52-53 Over My Head (Underground Railroad, religious folk song): pp. 118-119 Amazing Grace (slaves): pp. 160-161	Design a Monument (choose a historical figure to honor): pp. 110-111

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
(continued)	Follow the Drinkin' Gourd (runaway slaves following the Big Dipper): pp. 266-267 Wade in the Water (code words in songs, slaves communicate the routes of freedom, Harriet Tubman): pp. 268-269 Little David, Play on Your Harp (hope of freedom): pp. 394-395	
Chapter 8 Growth and Development	Pay Me My Money Down	American Gothic (farming)
Content: Transportation and Travel A Growing Economy The Spanish-American War A Growing Population	(African Americans sang while they loaded cargo aboard ships): pp. 38-39 Rock Island Line (work song of railroad builders): pp. 54-55 Across the Curriculum (research traditions, music, food, arts and dances of the Southern states): p. 94 Straighten Up and Fly Right: pp. 128-129 America (immigration): pp. 206-209 The Keel Row (discuss boats coming into the harbor): p. 240 'Round the Bay of Mexico (sailing in the Gulf of Mexico): pp. 258-259 The Sea Wolf (fishing): pp. 256-257	by Grant Wood: p. 18 Industrial Design (research the history of functional objects – bicycles, watches, telephones): pp. 168-169 Design with Wire (design a bicycle from the past, present or future with colored wire): pp. 170-171

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 5 Florida in the Twentieth Century		
Chapter 9 Boom, Bust, and War Content: The Booming 1920's Hard Times and War	Big Rock Candy Mountain (Great Depression): pp. 330- 331	Migrant Mother (Great Depression) by Dorothea Lange: p. 151 Curriculum Connection (research a historical event that has shaped your community): p. 207
Chapter 10 Moving Forward Content: Changing Times The Space Program Tourism Takes Off	Tsuki (music from Japan, lacquerware, Japanese words): pp.24-25 1998 Winter Olympics (Nagano, Japan): p. 152 Sakura (Cherry Blossom time in Japan): pp. 308-309 This Pretty Planet (space program): p. 355 Sailboat in the Sky (moon, stars): pp. 374-375 The Planets Chant: pp. 376-377 Circle Round the Moon: pp. 403-409 We Should Not Be Moved (civil rights, Martin Luther King): pp. 436-437	Moonwalk by Andy Warhol: p. 75 Pastry Case (Pop Art) by Claes Oldenburg: p. 100 Make a Pop Art Meal: pp. 102-103

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 6 Florida Today Chapter 11 Florida's People Content: Who Lives in Florida? Traditions, Festivals, and Contribution	Hashewie (folk song from Africa): pp. 62-63 Eh, cumpari (role-play musicians): pp. 68-69 Community Connections (explore resources in the community for providing instrument demonstrations): pp. 70-71 Hey, m'tswala (folk song from Africa): pp. 78-79 The Lion Sleeps Tonight (Africa): pp. 130-131 T'hola, T'hola (construct lion masks, African culture): pp. 132-133 Ochimbo (design a map of Africa): pp. 134-135 A Merry Modal Christmas: pp. 411-413 La copa de la vida (events to celebrate): pp. 414-417 Little Shop of Horrors (Halloween): pp. 422-423 Winter Fantasy: pp. 424-425 Let It Snow! Christmas: pp. 436-427 Ocho kandelikas (Festival of Lights, Chanukah): pp. 428-429 The Twelve Days of Christmas: pp. 430-431 Harambee (Kwanzaa): pp. 434-435 Dayenu (Jewish Passover): pp. 438-439	Design a New School: pp. 20-21 The Library (community buildings) by Jacob Lawrence: p. 64 Helene's Florist (research public buildings in your community) by Richard Estes: p. 65 Cultural Connection (research a cultural leader): p. 75 Design in Architecture (look around your community): pp. 104-105 Make a Model (design a model of an art center for the future): pp. 106-107 Celebration by Thana Lauhakaikul: p. 142 Design a Story Quilt: pp. 190-191 Make a Mural (design a mural for your school): pp. 208-209

Scott Foresman Social Studies Florida	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 12 Florida at Work Content: Jobs in Florida What Workers Do with Their Money	Across the Curriculum (discuss equality of wages) p. 40 Cement Mixer: pp. 102-103	Artist at Work, Chef Toba Garrett, Cake Decorating: pp. 44-45 Artist at Work, Ralph Barrera, Photojournalism: pp. 146-147 Stage Design (visit a community theater): pp. 180- 181 Design a Cartoon Car: pp. 182-183 Curriculum Connection (research contributions of women in your community): p. 189
Chapter 13 Florida's Government Content: Your State Government Local Government You and Your Government	America, the Beautiful: pp. 158-159 America, the Free: pp. 210- 211 We Shall Overcome (Civil Rights and the U. S. Constitution) pp. 326-327 America: p. 440 The Star-Spangled Banner: p. 441	In a Free Government (culture, rights) by Jacob Lawrence: pp.50-51 Landmarks and Color (discuss how human-made landmarks reflect culture of region): pp. 60-61 Paint a Landmark: pp. 62-63

Scott Foresman Social Studies –The United States with Silver Burdett Making Music and Scott Foresman Art

Grade 5

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Overview American People, American Land Content The American People Government by the People Free Enterprise Land and Regions Resources and the Environment	God Bless America: pp. 4-5 Morning Has Broken: pp. 28-29 I Love the Mountains: pp. 34-35 Stand By Me: pp. 46-47 Live in the City: p. 71 The Voices of Pride: pp. 86-87 Roll On, Columbia (Pacific region): pp. 116-117 This Land Is Your Land: pp. 118-119 I Believe I Can Fly: pp. 170-171 Fifty Nifty United States: pp. 251-255 You've Got a Friend, pp. 366-367 Somewhere Out There: (special friend): pp. 368-369 Turn, Turn, Turn (changes) pp. 378-379 A World of Difference (each person is unique): pp. 386-387	Visit a Museum: p. 11 Beauty in Your World (natural environment vs constructed environment): pp. 18-19 Draw Ideas of Beauty: pp. 20-21 Line (lines of latitude and longitude): pp. 22-23 Line and Design (use map of community to plot of route): pp. 26-27 Garden Landscapes: pp. 44- 45 Artist at Work, E.B. Lewis, book illustrations: pp. 78-79 Artist at Work, Barry George, metal sculptures: pp. 112- 113 Create a Sculpture: pp. 114- 115 Draw a Landscape: pp. 156- 157 Artists as Architects: pp. 162- 163 Make a Museum Model (design a museum for your community): pp. 164-165 Where Do We Come From, What Are We, Where Are We Going (US map) by Jaune Quick-to-See Smith: p. 200

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 1 Early Life, East and West Chapter 1 Life in the Western Hemisphere Content: Migration to the America Early American Cultures The Rise of Empires	Funwa, Alafia; Kokoleoko (African song): pp. 32-33	Female Whistle Figure with Monkey (Mayan) Artist unknown: p. 7 Temples: pp. 98-99 Miniature Funerary House Model (Han Dynasty) Artist unknown: p. 100 Build a Slab Structure: pp. 102-103
Chapter 2 Native Americans of North America Content: The Eastern Woodlands The Great Plains The Southwest Desert The Northwest Coast	Jo'ashila (Navajo song): pp. 108-109 Haliwa-Saponi Canoe Song: p. 302 Zuni Sunrise Call: p. 396 Green Corn Song: pp. 462- 463	Triangular Carved Bracket (Pueblo) Artist unknown: p. 32 Feather Fan (Aztec), Artist unknown: p. 33 Jar (Pueblo pottery) by Maria Martinez: p. 105 Make a Coil Bowl: pp. 106- 107 Blanket (Southwest Navajo), Artist unknown: p. 120 Weave a Pattern: pp. 122- 123
Chapter 3 Life in the Eastern Hemisphere Content: Traveling Asia's Silk Road Africa's Trading Empires European Explorers	Ah ya Zane (Egypt): p. 297 Ragupati Raagava Raja Ram (India): p. 321	Cuff Bracelet (ancient Roman glass and amethyst) by Jackie Cohen: p. 211 Design a Bracelet: pp. 212- 213

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 2 Connections Across Continents Chapter 4 Spain Builds an Empire Content: The Voyages of Columbus Different Worlds Collide Life in New Spain	Over the Ocean: pp. 22-23 La ciudad de Juaja (Spanish explorers): pp. 58-59 A la puerta del cielo (Spanish lullaby): p. 60 One If By Land, Two If By Sea (travel and commerce): pp. 402-403	Artists At Work, Museum Exhibitions (Mexican Fine Arts Center): pp. 146-147
Chapter 5 The Struggle to Found Colonies Content: Hard Times in Virginia New European Colonies The First Colonies The 13 English Colonies	Simple Gifts (Quakers): pp. 184-185 Johnny Has Gone for a Soldier (Irish immigration): p. 188 Come, Ye Thankful People, Come (Thanksgiving): p. 459	Facial Proportions (study portraits of explorers, colonists and related historical figures): pp. 56-57 Value (create a bar graph comparing land area of the thirteen colonies): pp. 70-71
Unit 3 Colonial Life in North America Chapter 6 Life in the English Colonies Content: Working and Trading Cities, Towns, and Farms Everyday Life in the Colonies Slavery in the Colonies	Go Down, Moses: p. 191 The Greenland Whale Fishery: pp. 230-231 Come and Go With Me to That Land (African American Spiritual): pp. 390-391	Make a Quilt Design (make a family quilt patch): pp. 38-39 Family of Five (African American family) by John Biggers: p. 49 Printmaking (research Benjamin Franklin's career in printing): p. 125

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 7 The Fight for a Continent Content: The Spanish Move North French Explore the Mississippi The French and Indian War	Rocky Top (Appalachian folk song): pp. 348-349	Triangular Carved Bracket (Pueblos discovered by Spaniards exploring North America) Artist unknown: p. 32
Unit 4 The American Revolution Chapter 8 The Road to War Content: Trouble over Taxes The Colonists Rebel The Revolution Begins	Let Freedom Ring: p. 77 Johnny Has Gone for a Soldier: p. 188	Curriculum Connection (students examine artworks of the Revolutionary War): p. 91 Paine Service, silver service set made by Paul Revere: p. 135
Chapter 9 Winning the Revolution Content: Declaring Independence Patriots At War The World Turned Upside Down	When Johnny Comes Marching Home: pp. 180-181 The Star-Spangled Banner: pp. 488-489	Curriculum Connection (students examine artworks of the Revolutionary War): p. 91
Unit 5 Life in a New Nation Chapter 10 Forming a New Government Content: A Weak Government Debate in Philadelphia Ratifying the Constitution	America: pp. 486-497	Curriculum Connection (research mural "The Constitutional Convention of 1787 by Allyn Cox): p. 129

Scott Foresman Social Studies The United States	Silver Burdett Making Music	Scott Foresman Art Lesson/Art Print Titles
	Song Titles	
Chapter 11 The Young United States Content: Washington as President	America, the Beautiful: p. 76 Let Freedom Ring: p. 77	Curriculum Connection (research Thomas Jeffer- son's home, Monticello): p. 95
Jefferson Looks West Another War with Britain		p. 33
Unit 6		
A Growing Nation		
Chapter 12		
Times of Change	Oklahoma: pp. 36-37 Shady Grove (Western	Dance Cape: Monument to Simon Bolivar by Artist
Content:	expansion): p. 260	unknown: pp. 132-133
The United States Turns	<i>Erie Canal:</i> pp. 262-263	
Fifty	Shenandoah: p. 264	
A new Kind of Revolution	Camptown Races: pp. 270-	
The Struggle for Reforms	271	
Chapter 13		
People Moving West	<i>Laredo:</i> pp. 10-11	Vaquero (Mexican cowboy
	Adelita (Mexican love song):	on horseback) by Luis
Content:	pp. 50-51	Jimenez: p. 86
The Story of Texas	California (Gold Rush):	
Trails to the West	pp. 52-53	
The Golden State	San Antonio Rose: pp. 134- 135	
Unit 7		
War Divides the Nation	This Train (Underground	Pictorial Quilts (quilts from
Chapter 14	Railroad): pp. 26-27	African Americans): p. 36
A Divided Nation	Joshua Fought the Battle of Jericho (African American	Morning of the Rooster (African American culture):
Content:	Spiritual): pp. 100-101	p. 166
North and South Grow	Ev'ry Time I Feel the Spirit	
Apart	(African American spiritual):	
Resisting Slavery	pp. 242-243	
The Struggle Over Slavery	Down by the Riverside	
The First Shots Are Fired	(spiritual): pp. 256-257 The Promised Land (hymn): pp. 258	
	Oh, Freedom (slavery): pp. 392-393	

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Chapter 15 War and Reconstruction Content: The Early Stages of the War Life During the War How the North Won	Battle Cry of Freedom: pp.272-273 Battle Hymn of the Republic: pp. 274-275 Lift Ev'ry Voice and Sing (Abraham Lincoln): pp. 482- 483	Pictorial Quilts (quilts from African Americans): p. 36 Morning of the Rooster (African American culture): p. 166
Unit 8 Expansion and Change Chapter 16 Crossing the Continent Content: Rails across the Nation Farmers and Cowboys War in the West	Drill, Ye Tarriers (transcontinental railroad): pp. 54-55 Home on the Range (cowboys): p. 69 Pat Works on the Railway: pp. 182-183 Orange Blossom Special (railroads): pp. 266-267 Colorado Trail (cowboys): p. 276 Cattle Call: pp. 344-346	Make a Quilt Design (covered wagon): p. 38-39
Chapter 17 Industry and Immigration Content: Inventions and Big Business New Americans Expansion Overseas	Away to America (immigration): pp. 56-57 Wabash Cannon Ball (Industrial Revolution): pp. 136-137	Create Implied Lines (design a new machine): pp. 28-29 Plan an Art Car Design: pp. 34-35 Statue of Liberty by Andy Warhol: p. 132 The Steerage (Ellis Island, immigration of Jews to the US) by Alfred Stieglitz: p. 188 Miss Liberty Celebration by Malcah Zeldis: p. 201

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
Unit 9 The United States and the World Chapter 18 Becoming a World Power Content: Time of Reforms World War I Times of Plenty, Times of Hardship World War II	Arirang (music from Korea): pp. 24-25 Dundai (Hebrew folk song): pp. 106-107 Over There (patriotism, WW1): p. 279 Twelve Gates to the City (gospel music): pp. 280-281 Goin' Down the Road Feelin' Bad (Dust Bowl): p. 282 Happy Days Are Here Again (Stock market crash): pp. 284-285 It Don't Mean a Thing (big bands): pp. 336-337 Sing, Sing, Sing (inventions): p. 340 Hitotsu toya (Japanese New Year): pp. 478-479	Sunday Afternoon (artist fled from the Nazis and came to New York City) by Richard Lindner: p. 56 Design a Car: pp. 140-141 Pledge of Allegiance at Raphael Weill Elementary School a Few Weeks Prior to Evacuation (photograph of Japanese children before they were evacuated to internment camps in San Francisco) by Dorothea Lange: p. 189
Chapter 19 Into the Twenty-first Century Content: A Dangerous World Struggle for Equal Rights The Cold War Continues Looking Toward the Future	Morning Comes Early: p. 13 One Small Step (world peace): pp. 126-127 Yakety Yak (Rock 'n' Roll): pp. 204-205 Kum ba yah (song of the Civil Rights movement): pp. 244- 245 If I Had a Hammer (social protest): p. 287 Woke Up This Morning (civil rights): pp. 288-289 Tzena, Tzena (Middle East peace): pp. 298-299	Family of Robot: Aunt and Uncle (sculpting technology) by Nam June Paik: p. 108 Make A Robot: pp. 110-111 Museum Exhibitions: (research careers in museums, job training) pp. 146-147 Create a Graphic Advertisement (use a computer to create an ad): pp. 148-149

Scott Foresman Social Studies The United States	Silver Burdett Making Music Song Titles	Scott Foresman Art Lesson/Art Print Titles
(continued)	Jasmine Flowers (China): pp. 316-317 St. Louis Blues: p. 354 Dancin' in the Street (soul music): pp. 361-362 Blowin' in the Wind (world harmony): pp. 382-383 Zum gali gali (folk song from Israel): p. 401 Freedom is Coming (apartheid): pp. 415-417 Oy, Hanuka: p. 464 Heri Za Kwanzaa: pp. 476-477 For Children Safe and Strong (Civil rights movement): p. 484	Science & Industry (postage stamp introduced at the Museum of Science and Industry Chicago, IL) by Saul Bass: p. 151
Western Hemisphere A Visual Introduction Who are our neighbors in the Western Hemisphere?	Eliza Kongo (Dominica): pp. 14-15 Bananas Form Bunches (Jamaica): pp. 18-19 Chiapanecas (Mexican dance song): pp. 92-93 La Bamba (Latin American song): pp. 128-129 Hosanna, Build Me a House (Caribbean music): pp. 132- 133 Pollerita (Boliva): p. 151 Imbabura (Ecuador): p. 203 El Carite (Venezuelan ballad): p. 305	Mirror (Incas, Peru), Artist unknown: p. 176 Pendant with Bird (Columbian art) Artist unknown: p. 210