

A Correlation of

★ ★ ★ **SCOTT FORESMAN** ★ ★ ★
SOCIAL STUDIES
c.2011

to

© 2008

Grades Four – Six

D/SS-6

Introduction

This document has been created to provide the teachers with a correlation of the **Scott Foresman Social Studies**, © 2011, Grades 4-6, to the selection titles from **Scott Foresman Reading Street** © 2008. Lesson in the Teacher's Edition provide facsimile Student Edition pages.

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

Content

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

Accessibility

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

Motivation

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

Accountability

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

Table of Contents

Grade Four – Regions	1
Grade Five – Building a Nation	17
Grade Six – The World	32

**Scott Foresman Social Studies © 2011, Regions
to the
Scott Foresman Reading Street © 2008**

Grade Four

Scott Foresman Reading Street © 2008 Selections	Scott Foresman Social Studies Regions
Unit 1—This Land is Your Land	
<p>Because of Winn-Dixie pp. 18a-39l</p> <p>Fast Facts: Black Bears pp. 36-39</p> <p>Skill: Sequence Strategy: Summarize</p>	<p>Content Begin with a Primary Source, 158-159; Wildlife and Resources, 178-179; A Land of Mountains, 370-371</p> <p>Comprehension Skills/Strategies Sequence, 20, 27, 42, 84, 100-101, 104, 105, 107, 109, 112, 113, 115, 116, 118, 119, 122, 126, 129, 130, 131, 133, 143, 145, 150, 171, 193, 209, 235, 263, 266, 374, 405 Summarize, 6-7, 10, 11, 13, 15, 16, 18, 19, 20, 22, 23, 25, 30, 34, 40, 42, 44, 46, 47, 48, 49, 52, 56, 57, 59, 62, 66, 69, 71, 72, 74, 79, 80, 85, 88, 132, 148, 167, 203, 204, 205, 206, 257, 260, 282, 325, 342, 363, 377, 383, 384, 386, 388, 394, 396, 397, 401, 405, 406, 414, 415, 416</p>
<p>Lewis and Clark and Me pp. 40a-65l</p> <p>They Traveled with Lewis and Clark pp. 62-65</p> <p>Skill: Author's Purpose Strategy: Answer Questions</p>	<p>Content Americans All, 42; Hub of the Nation, 278-279; Biography, 305</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>Grandfather’s Journey pp. 66a-87l A Look at Two Lands pp. 84-87</p> <p>Skill: Sequence Strategy: Graphic Organizers</p>	<p>Content Technology Resources, H7; Culture, E10-E11; Regions and Landforms, 13; Daniel Inouye, 53; Welcome to the West, 363; The Land of the West, 366-367; Western Mountain Ranges, 372-373; Climates in the West, 380-381; Resources of the West, 385; Exploration and Growth, 402-403</p> <p>Comprehension Skills/Strategies Sequence, 20, 27, 42, 84, 100-101, 104, 105, 107, 109, 112, 113, 115, 116, 118, 119, 122, 126, 129, 130, 131, 133, 143, 145, 150, 171, 193, 209, 235, 263, 266, 374, 405 Graphic Organizers, E17-E24, TR45-TR70</p>
<p>The Horned Toad Prince pp. 88a-111l Horned Lizards and Harvesting Ants pp. 108-111</p> <p>Skill: Author’s Purpose Strategy: Story Structure</p>	<p>Content Americans All, 42; Welcome th the Southwest, 294-295; Land and Resources of the Southwest, 298-299; Climates in the Southwest, 308-311; Spanish Influence, 332-337; Ranchers and Drivers, 340, 343; Cowboys and Cowgirls, 344-345; Living in the Desert, 346; End with Literature, 354-355; Exploration and Growth, 401</p>
<p>Letters Home from Yosemite pp. 112a-133l This Land Is Your Land pp. 130-133</p> <p>Skill: Main Idea Strategy: Graphic Organizers</p>	<p>Content Begin with a Primary Source, 2-3; America, 90-91; Welcome to the West, 362-363; A Land of Mountains, 372-373</p> <p>Comprehension Skills/Strategies Main Ideas and Details, H2, H6, H7, H16, H17, H18, 11, 12, 13, 14, 19, 21, 26, 27, 28, 29, 30, 31, 33, 38, 39, 40,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>Continued</p>	<p>41, 43, 44, 45, 47, 48, 57, 58, 67, 68, 73, 76, 79, 81, 82, 105, 108, 113, 114, 118, 120, 121, 127, 128, 129, 131, 132, 137, 138, 139, 143, 144, 145, 146, 147, 161, 162-163, 166, 167, 168, 169, 172, 173, 174, 175, 176, 177, 178, 179, 180, 182, 183, 184, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 202, 203, 204, 205, 206, 209, 210, 211, 213, 214, 216, 227, 233, 234, 236, 238, 239, 241, 243, 244, 247, 248, 249, 250, 257, 259, 263, 265, 271, 272, 273, 278, 281, 295, 301, 307, 309, 310, 311, 317, 318, 325, 327, 328, 333, 336, 339, 340, 341, 343, 347, 349, 355, 363, 369, 370, 371, 372, 375, 379, 380, 381, 383, 388, 395, 397, 398, 402, 404, 409, 411, 412, 414, 415, 420 Graphic Organizers, E17-E24, TR45-TR70</p>
<p style="text-align: center;">Unit 2—Work & Play</p>	
<p>What Jo Did pp. 142a-161l Fast Break/Allow Me to Introduce Myself pp. 158-161</p> <p>Skill: Cause and Effect Strategy: Prior Knowledge</p>	<p>Content Citizenship Skills, H2</p> <p>Comprehension Skills/Strategies Cause and Effect, 28, 39, 40, 43, 69, 77, 81, 115, 117, 132, 137, 141, 142, 143, 146, 179, 190, 196, 198, 199, 212, 228-229, 232, 233, 235, 237, 238, 242, 243, 245, 246, 248, 249, 252, 256, 258, 259, 264, 266, 267, 270, 271, 273, 274, 276, 277, 280, 281, 282, 284, 315, 324, 326, 327, 328, 333, 337, 342, 346, 348, 382, 385, 395, 401, 404</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>Coyote School News pp. 162a-187l How to Start a School Newspaper pp. 186-187</p> <p>Skill: Draw Conclusions Strategy: Prior Knowledge</p>	<p>Content Americans, All, 42; Welcome to the Southwest, 294-295; Climates in the Southwest, 308-311; The People of the Southwest, 322-323; Spanish Influence, 336-337; Ranchers and Drivers, 338-340, 342-343; Cowboys and Cowgirls, 344-345; End with Literature, 354-355; Exploration and Growth, 401</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, H13, 5, 16, 19, 21, 28, 29, 30, 33, 40, 43, 45, 51, 52, 57, 60, 61, 70, 73, 74, 75, 76, 77, 79, 91, 107, 113, 119, 121, 127, 129, 133, 137, 140, 141, 146, 149, 152, 161, 168, 169, 173, 177, 181, 183, 191, 192, 206, 211, 212, 214, 218, 227, 234, 236, 241, 245, 249, 257, 266, 267, 272, 274, 281, 286, 287, 296-297, 300, 301, 302, 303, 304, 305, 308, 311, 314, 315, 316, 317, 318, 320, 325, 327, 328, 332, 334, 335, 337, 338, 343, 344, 345, 347, 352, 354, 355, 361, 371, 375, 380, 388, 389, 398, 400, 401, 402, 403, 404, 405, 406, 407, 409, 416</p>
<p>Grace and the Time Machine pp. 188a-211l What's There to Do? pp. 210-211</p> <p>Skill: Draw Conclusions Strategy: Answer Questions</p>	<p>Content Citizenship Skills, H2</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, H13, 5, 16, 19, 21, 28, 29, 30, 33, 40, 43, 45, 51, 52, 57, 60, 61, 70, 73, 74, 75, 76, 77, 79, 91, 107, 113, 119, 121, 127, 129, 133, 137, 140, 141, 146, 149, 152, 161, 168, 169, 173, 177, 181, 183, 191, 192, 206, 211, 212, 214, 218, 227, 234, 236, 241, 245, 249, 257, 266,</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Regions</p>
<p>Continued</p>	<p>267, 272, 274, 281, 286, 287, 296-297, 300, 301, 302, 303, 304, 305, 308, 311, 314, 315, 316, 317, 318, 320, 325, 327, 328, 332, 334, 335, 337, 338, 343, 344, 345, 347, 352, 354, 355, 361, 371, 375, 380, 388, 389, 398, 400, 401, 402, 403, 404, 405, 406, 407, 409, 416</p>
<p>Marven of the Great North Woods pp. 212a-239l Logging Camps pp. 236-239</p> <p>Skill: Fact and Opinion Strategy: Monitor and Fix Up</p>	<p>Content Regional Resources, 28-30; The Ojibwa, 257; The Fur Trade, 266</p> <p>Comprehension Skills/Strategies Fact and Opinion, 85, 208-209, 213, 217, 351, 389</p>
<p>So You Want to Be President 240a-259l Our National Parks pp. 258-259</p> <p>Skill: Main Idea Strategy: Summarize</p>	<p>Content Geography Skills, H10-H11; Americans All, 42; We the People, 48-51; The Beautiful Northeast, 108; The Land of New Beginnings, 131; The Land of the Southeast, 164-165; The Cherokee, 190; Early History of the Southeast, 197; The Nation Divided, 203; Welcome to the Midwest, 227; The Badlands of South Dakota, 244; Hub of the Nation, 278; The Southwest, 297; Land and Resources of the Southwest, 298-299; A Land of Canyons, 303-304; Climates in the Southwest, 310; A Land of Mountains, 370-371; Facts About Our Presidents, R32-R35</p> <p>Comprehension Skills/Strategies Main Ideas and Details, H2, H6, H7, H16, H17, H18, 11, 12, 13, 14, 19, 21, 26, 27, 28, 29, 30, 31, 33, 38, 39, 40, 41, 43, 44, 45, 47, 48, 57, 58, 67, 68, 73, 76, 79, 81, 82, 105, 108, 113, 114, 118, 120, 121, 127, 128, 129, 131, 132, 137, 138, 139, 143, 144, 145, 146, 147, 161, 162-163, 166, 167,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>Continued</p>	<p>168, 169, 172, 173, 174, 175, 176, 177, 178, 179, 180, 182, 183, 184, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 202, 203, 204, 205, 206, 209, 210, 211, 213, 214, 216, 227, 233, 234, 236, 238, 239, 241, 243, 244, 247, 248, 249, 250, 257, 259, 263, 265, 271, 272, 273, 278, 281, 295, 301, 307, 309, 310, 311, 317, 318, 325, 327, 328, 333, 336, 339, 340, 341, 343, 347, 349, 355, 363, 369, 370, 371, 372, 375, 379, 380, 381, 383, 388, 395, 397, 398, 402, 404, 409, 411, 412, 414, 415, 420 Summarize, 6-7, 10, 11, 13, 15, 16, 18, 19, 20, 22, 23, 25, 30, 34, 40, 42, 44, 46, 47, 48, 49, 52, 56, 57, 59, 62, 66, 69, 71, 72, 74, 79, 80, 85, 88, 132, 148, 167, 203, 204, 205, 206, 257, 260, 282, 325, 342, 363, 377, 383, 384, 386, 388, 394, 396, 397, 401, 405, 406, 414, 415, 416</p>
<p style="text-align: center;">Unit 3—Patterns in Nature</p>	
<p>The Stranger pp. 268a-291l Time For a Change pp. 288-291</p> <p>Skill: Cause and Effect Strategy: Ask Questions</p>	<p>Content Climate, 21-22; Begin with a Primary Source, 96-97; End with a Song, 218-219</p> <p>Comprehension Skills/Strategies Cause and Effect, 28, 39, 40, 43, 69, 77, 81, 115, 117, 132, 137, 141, 142, 143, 146, 179, 190, 196, 198, 199, 212, 228-229, 232, 233, 235, 237, 238, 242, 243, 245, 246, 248, 249, 252, 256, 258, 259, 264, 266, 267, 270, 271, 273, 274, 276, 277, 280, 281, 282, 284, 315, 324, 326, 327, 328, 333, 337, 342, 346, 348, 382, 385, 395, 401, 404</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Regions</p>
<p>Adelina’s Whales pp. 292a-313l Sea Animals on the Move pp. 310-313</p> <p>Skill: Fact and Opinion Strategy: Graphic Organizers</p>	<p>Content The Plentiful Sea, 117-118; Bay Life, 120-121; Resources of the West, 386-387</p> <p>Comprehension Skills/Strategies Fact and Opinion, 85, 208-209, 213, 217, 351, 389 Graphic Organizers, E17-E24, TR45-TR70</p>
<p>How Night Came from the Sea pp. 314a-337l The Ant and the Bear pp. 334-337</p> <p>Skill: Generalize Strategy: Visualize</p>	<p>Content The Tlingit, 394-397; Masks Tell a Story, 398-399</p> <p>Comprehension Skills/Strategies Generalize, 5, 42, 114, 119, 260, 306-307, 309, 311, 313, 316, 321, 382, 406</p>
<p>Eye of the Storm pp. 338a-359l Severe Weather Safety pp. 356-359</p> <p>Skill: Graphic Sources Strategy: Predict</p>	<p>Content Hurricane, 157h; Sunlight and Storms, 174; Hurricanes, 176-177; Research and Writing Skills, 262-263</p> <p>Comprehension Skills/Strategies Graphic Sources, H10-H22, 24-25, 54-55, 86-87, 110-111, 134-135, 170-171, 240-241, 408-409 Predict, 3, 51, 105, 179, 244, 304, 421</p>
<p>The Great Kapok Tree pp. 360a-383l Living in a World of Green pp. 380-383</p> <p>Skill: Generalize Strategy: Story Structure</p>	<p>Content Giant Plants, 312-313; Flying to Help, 318-319</p> <p>Comprehension Skills/Strategies Generalize, 5, 42, 114, 119, 260, 306-307, 309, 311, 313, 316, 321, 382, 406</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p style="text-align: center;">Unit 4—Puzzles and Mysteries</p>	
<p>The Houdini Box pp. 392a-415l So You Want to Be an Illusionist pp. 412-415</p> <p>Skill: Compare and Contrast Strategy: Predict</p>	<p>Comprehension Skills/Strategies Compare and Contrast, H6, H10, H11, H12, 13, 23, 31, 33, 51, 71, 74, 76, 107, 115, 117, 132, 136, 138, 139, 143, 147, 159, 167, 183, 189, 191, 193, 195, 197, 199, 212, 215, 233, 234, 250, 257, 259, 272, 280, 309, 327, 335, 336, 339, 344, 364-365, 368, 369, 371, 373, 374, 378, 379, 380, 381, 383, 385, 386, 390, 396, 401, 406, 409, 410, 412, 415, 418 Predict, 3, 51, 105, 179, 244, 304, 421</p>
<p>Encantado: Pink Dolphin of the Amazon pp. 416a-439l Mysterious Animals pp.436-439</p> <p>Skill: Compare and Contrast Strategy: Visualize</p>	<p>Content Wildlife and Resources, 179; Zebra Mussel Invasion, 238-239; Citizen Heroes, 318-319</p> <p>Comprehension Skills/Strategies Compare and Contrast, H6, H10, H11, H12, 13, 23, 31, 33, 51, 71, 74, 76, 107, 115, 117, 132, 136, 138, 139, 143, 147, 159, 167, 183, 189, 191, 193, 195, 197, 199, 212, 215, 233, 234, 250, 257, 259, 272, 280, 309, 327, 335, 336, 339, 344, 364-365, 368, 369, 371, 373, 374, 378, 379, 380, 381, 383, 385, 386, 390, 396, 401, 406, 409, 410, 412, 415, 418</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Regions</p>
<p>The King in the Kitchen pp. 440a-465l A Man for All Seasonings/A Confectioner/ Expert pp. 464-465</p> <p>Skill: Character and Setting Strategy: Monitor and Fix Up</p>	<p>Content Famous Inventions Time Line, 135; Bountiful Midwestern Farms, 248</p>
<p>Seeker of Knowledge pp. 466a-487l Word Puzzles pp. 484-487</p> <p>Skill: Graphic Sources Strategy: Ask Questions</p>	<p>Content The Cherokee, 188, 190; Biography, 193; Research and Writing Skills, 262-263</p> <p>Comprehension Skills/Strategies Graphic Sources, H10-H22, 24-25, 54-55, 86-87, 110-111, 134-135, 170-171, 240-241, 408-409</p>
<p>Encyclopedia Brown and the Case of the Slippery Salamander pp. 488a-507l Young Detectives of Potterville Middle School pp. 504-507</p> <p>Skill: Plot Strategy: Prior Knowledge</p>	<p>Content Wildlife and Resources, 178-179; Issues and Viewpoints, 350-351</p>
<p align="center">Unit 5—Adventures by Land, Air, and Water</p>	
<p>Sailing Home: A Story of a Childhood at Sea pp. 516a-537l Sharing a Dream p. 536-537</p> <p>Skill: Author’s Purpose Strategy: Predict</p>	<p>Content A Route to the Sea, 236-237; Hub of the Nation, 280</p> <p>Comprehension Skills/Strategies Predict, 3, 51, 105, 179, 244, 304, 421</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Regions</p>
<p>Lost City: The Discovery of Machu Picchu pp. 438a-559l Riding the Rails to Machu Picchu pp. 556-559</p> <p>Skill: Compare and Contrast Strategy: Visualize</p>	<p>Content Cahokia, 277; Spanish Influence, 332-335; Here and There, 398-399</p> <p>Comprehension Skills/Strategies Compare and Contrast, H6, H10, H11, H12, 13, 23, 31, 33, 51, 71, 74, 76, 107, 115, 117, 132, 136, 138, 139, 143, 147, 159, 167, 183, 189, 191, 193, 195, 197, 199, 212, 215, 233, 234, 250, 257, 259, 272, 280, 309, 327, 335, 336, 339, 344, 364-365, 368, 369, 371, 373, 374, 378, 379, 380, 381, 383, 385, 386, 390, 396, 401, 406, 409, 410, 412, 415, 418</p>
<p>Amelia and Eleanor Go for a Ride pp. 560a-581l Women Explorers pp. 578-581</p> <p>Skill: Sequence Strategy: Story Structure</p>	<p>Content We the People, 48, 51; Research and Writing Skills, 262-263; Flying to Help, 318-319</p> <p>Comprehension Skills/Strategies Sequence, 20, 27, 42, 84, 100-101, 104, 105, 107, 109, 112, 113, 115, 116, 118, 119, 122, 126, 129, 130, 131, 133, 143, 145, 150, 171, 193, 209, 235, 263, 266, 374, 405</p>
<p>Antarctic Journal pp. 582a-607l Swimming Towards Ice pp. 604-607</p> <p>Skill: Main Idea Strategy: Text Structure</p>	<p>Content The Beautiful Northeast, 105; A Route to the Sea, 233; Atlas, R7</p> <p>Comprehension Skills/Strategies Main Ideas and Details, H2, H6, H7, H16, H17, H18, 11, 12, 13, 14, 19, 21, 26, 27, 28, 29, 30, 31, 33, 38, 39, 40, 41, 43, 44, 45, 47, 48, 57, 58, 67, 68, 73, 76, 79, 81, 82, 105, 108, 113, 114, 118, 120, 121, 127, 128, 129, 131, 132, 137, 138, 139, 143, 144, 145, 146, 147, 161, 162-163, 166, 167,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>Continued</p>	<p>168, 169, 172, 173, 174, 175, 176, 177, 178, 179, 180, 182, 183, 184, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 202, 203, 204, 205, 206, 209, 210, 211, 213, 214, 216, 227, 233, 234, 236, 238, 239, 241, 243, 244, 247, 248, 249, 250, 257, 259, 263, 265, 271, 272, 273, 278, 281, 295, 301, 307, 309, 310, 311, 317, 318, 325, 327, 328, 333, 336, 339, 340, 341, 343, 347, 349, 355, 363, 369, 370, 371, 372, 375, 379, 380, 381, 383, 388, 395, 397, 398, 402, 404, 409, 411, 412, 414, 415, 420</p>
<p>Moonwalk pp. 608a-629l A Walk on the Moon pp. 626-629</p> <p>Skill: Draw Conclusions Strategy: Monitor and Fix Up</p>	<p>Content Welcome to the Southeast, 161; Welcome to the Southwest, 295; Oil and Technology, 317; Flying to Help, 318-319</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, H13, 5, 16, 19, 21, 28, 29, 30, 33, 40, 43, 45, 51, 52, 57, 60, 61, 70, 73, 74, 75, 76, 77, 79, 91, 107, 113, 119, 121, 127, 129, 133, 137, 140, 141, 146, 149, 152, 161, 168, 169, 173, 177, 181, 183, 191, 192, 206, 211, 212, 214, 218, 227, 234, 236, 241, 245, 249, 257, 266, 267, 272, 274, 281, 286, 287, 296- 297, 300, 301, 302, 303, 304, 305, 308, 311, 314, 315, 316, 317, 318, 320, 325, 327, 328, 332, 334, 335, 337, 338, 343, 344, 345, 347, 352, 354, 355, 361, 371, 375, 380, 388, 389, 398, 400, 401, 402, 403, 404, 405, 406, 407, 409, 416</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p style="text-align: center;">Unit 6—Reaching for Goals</p>	
<p>My Brother Martin pp. 638-659 Hopes and Dreams of Young People pp. 658-659</p> <p>Skill: Cause and Effect Strategy: Answer Questions</p>	<p>Content People and Events that Changed the Southeast, 186-187; The Nation Divided, 206; The Glittering Cities, 210-211</p> <p>Comprehension Skills/Strategies Cause and Effect, 28, 39, 40, 43, 69, 77, 81, 115, 117, 132, 137, 141, 142, 143, 146, 179, 190, 196, 198, 199, 212, 228-229, 232, 233, 235, 237, 238, 242, 243, 245, 246, 248, 249, 252, 256, 258, 259, 264, 266, 267, 270, 271, 273, 274, 276, 277, 280, 281, 282, 284, 315, 324, 326, 327, 328, 333, 337, 342, 346, 348, 382, 385, 395, 401, 404</p>
<p>Jim Thorpe’s Bright Path pp. 660a-685 Special Olympics, Spectacular Athletes pp. 682-685</p> <p>Skill: Fact and Opinion Strategy: Text Structure</p>	<p>Content Ojibwa, 259; Ranches and Drivers, 341</p> <p>Comprehension Skills/Strategies Fact and Opinion, 85, 208-209, 213, 217, 351, 389</p>
<p>How Tia Lola Came to Visit Stay pp. 686a-711 The Difficult Art of Hitting pp. 708-711</p> <p>Skill: Character and Theme Strategy: Summarize</p>	<p>Content Americans All, 43; Welcome to the Northeast, 98</p> <p>Comprehension Skills/Strategies Summarize, 6-7, 10, 11, 13, 15, 16, 18, 19, 20, 22, 23, 25, 30, 34, 40, 42, 44, 46, 47, 48, 49, 52, 56, 57, 59, 62, 66, 69, 71, 72, 74, 79, 80, 85, 88, 132, 148, 167, 203, 204, 205, 206, 257, 260, 282, 325, 342, 363, 377, 383, 384, 386, 388, 394, 396, 397, 401, 405, 406, 414, 415, 416</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Regions</p>
<p>To Fly: The Story of the Wright Brothers pp. 712a-737l Early Flying Machines pp. 734-737</p> <p>Skill: Generalize Strategy: Ask Questions</p>	<p>Content Famous Inventions Time Line, 135</p> <p>Comprehension Skills/Strategies Generalize, 5, 42, 114, 119, 260, 306-307, 309, 311, 313, 316, 321, 382, 406</p>
<p>The Man Who Went to the Far Side of the Moon pp. 738a-761l The Earth and the Moon pp. 758-761</p> <p>Skill: Graphic Sources Strategy: Monitor and Fix Up</p>	<p>Content Welcome to the Southeast, 161; Welcome to the Southwest, 295; Oil and Technology, 316-317; Flying to Help, 318-319</p> <p>Comprehension Skills/Strategies Graphic Sources, H10-H22, 24-25, 54-55, 86-87, 110-111, 134-135, 170-171, 240-241, 408-409</p>

**Scott Foresman Social Studies © 2011, Building a Nation
to the
Scott Foresman Reading Street © 2008**

Grade Five

Scott Foresman Reading Street © 2008 Selections	Scott Foresman Social Studies Building a Nation
Unit 1—Meeting Challenges	
<p>Frindle pp. 18a-41l Punctuation Takes a Vacation pp. 36-41</p> <p>Skill: Character and Plot Strategy: Prior Knowledge</p>	<p>Content Research Skills, H6</p>
<p>Thunder Rose pp. 42a-67l Measuring Tornadoes pp. 66-67</p> <p>Skill: Cause and Effect Strategy: Monitor and Fix Up</p>	<p>Content Settling the South and Texas, 430, 432-433, 436</p> <p>Comprehension Skills/Strategies Cause and Effect, 10, 28, 38, 40, 55, 57, 63, 67, 82, 84, 85, 103, 104, 112, 113, 114, 115, 121, 138, 150, 157, 160, 161, 164, 167, 169, 170, 172, 180, 184, 197, 206, 212, 215, 217, 218, 220, 235, 236, 238, 242, 246, 247, 251, 264-265, 268, 269, 270, 271, 272, 273, 276, 277, 279, 280, 282, 286, 287, 291, 292, 296, 297, 299, 300, 303, 304, 305, 308, 310, 315, 322, 342, 343, 354, 367, 372, 373, 380, 381, 382, 384, 405, 409, 410, 411, 412, 417, 418, 419, 421, 431, 435, 443, 451, 465, 472, 474, 477, 479, 480, 481, 486, 495, 497, 500, 501, 502, 505, 507, 509, 510, 517, 520, 521</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Island of the Blue Dolphins pp. 68a-89l Seven Survival Questions pp. 86-89</p> <p>Skill: Theme and Setting Strategy: Visualize</p>	<p>Content Citizenship in Action, H3; The Golden State, 445; Geography Terms, R16-R17</p>
<p>Satchel Paige pp. 90a-111l The Girls of Summer pp. 110-111</p> <p>Skill: Sequence Strategy: Ask Questions</p>	<p>Content Resisting Slavery, 474; Life During the War, 500-502; The End of Slavery, 517, 519</p> <p>Comprehension Skills/Strategies Sequence, 78, 106, 108, 109, 112, 117, 130-131, 134, 135, 136, 137, 138, 139, 141, 142, 143, 144, 145, 146, 147, 150, 151, 152, 157, 165, 166, 180, 181, 186, 203, 240, 242, 243, 249, 288, 289, 302, 308, 339, 347, 350, 354, 357, 373, 383, 440, 441, 472, 484, 487, 495, 507</p>
<p>Shutting Out the Sky pp. 112a-133l The Immigrant Experience pp. 130-133</p> <p>Skill: Cause and Effect Strategy: Summarize</p>	<p>Content Citizenship, E12-E13; The American People, 8-10</p> <p>Comprehension Skills/Strategies Cause and Effect, 10, 28, 38, 40, 55, 57, 63, 67, 82, 84, 85, 103, 104, 112, 113, 114, 115, 121, 138, 150, 157, 160, 161, 164, 167, 169, 170, 172, 180, 184, 197, 206, 212, 215, 217, 218, 220, 235, 236, 238, 242, 246, 247, 251, 264-265, 268, 269, 270, 271, 272, 273, 276, 277, 279, 280, 282, 286, 287, 291, 292, 296, 297, 299, 300, 303, 304, 305, 308, 310, 315, 322, 342, 343, 354, 367, 372, 373, 380, 381, 382, 384, 405, 409, 410, 411, 412, 417, 418, 419, 421, 431, 435, 443, 451, 465, 472, 474,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Continued</p>	<p>477, 479, 480, 481, 486, 495, 497, 500, 501, 502, 505, 507, 509, 510, 517, 520, 521 Summarize, 16, 30, 31, 50-51, 54, 55, 56, 57, 60, 61, 63, 64, 66, 69, 72, 76, 79, 80, 84, 89, 90, 98, 102, 103, 104, 107, 111, 118, 144, 157, 160, 161, 171, 172, 178, 179, 206, 213, 218, 219, 225, 227, 236, 248, 250, 278, 280, 287, 299, 304, 305, 306, 307, 316, 318, 319, 346, 347, 351, 353, 365, 370, 371, 373, 374, 376, 419, 432, 433, 436, 438, 441, 443, 451, 473, 481, 485, 493, 519</p>
<p style="text-align: center;">Unit 2—Doing the Right Thing</p>	
<p>Inside Out pp. 142a-161l Random Acts of Kindness pp. 160-161</p> <p>Skill: Compare and Contrast Strategy: Answer Questions</p>	<p>Content Culture, E10-E11; Citizenship Skills, H2; Settling the South and Texas, 436</p> <p>Comprehension Skills/Strategies Compare and Contrast, H2, H6, H10, H11, 8, 16, 25, 27, 29, 36, 41, 49, 63, 64, 69, 70, 77, 83, 89, 91, 95, 96, 97, 104, 108, 115, 129, 136, 141, 143, 148, 149, 156, 158, 162, 168, 169, 173, 176, 177, 178, 180, 182, 189, 197, 198-199, 202, 203, 205, 206, 207, 210, 211, 213, 214, 216, 217, 218, 220, 223, 224, 225, 227, 228, 232, 234, 235, 236, 247, 248, 252, 255, 263, 269, 272, 291, 298, 307, 311, 313, 316, 321, 333, 339, 341, 346, 348, 364, 369, 375, 397, 398-399, 402, 403, 404, 405, 406, 408, 410, 413, 416, 419, 420, 422, 426, 430, 433, 434, 436, 442, 444, 445, 447, 448, 459, 472, 473, 479, 480, 485, 487, 493, 496, 502, 514, 515, 517</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p>Passage to Freedom pp. 162a-185l I Wanted My Mother pp. 180-185</p> <p>Skill: Author's Purpose Strategy: Monitor and Fix Up</p>	<p>Content Citizenship Skills, H2; Citizen Heroes, 184-185</p>
<p>The Ch'i-lin Purse pp. 186a-207l The Lion and the Mouse pp. 206-207</p> <p>Skill: Compare and Contrast Strategy: Predict</p>	<p>Content Traveling Asia's Silk Road, 102-104; Zheng He, 105; Chart and Graph Skills, 116-117</p> <p>Comprehension Skills/Strategies Compare and Contrast, H2, H6, H10, H11, 8, 16, 25, 27, 29, 36, 41, 49, 63, 64, 69, 70, 77, 83, 89, 91, 95, 96, 97, 104, 108, 115, 129, 136, 141, 143, 148, 149, 156, 158, 162, 168, 169, 173, 176, 177, 178, 180, 182, 189, 197, 198-199, 202, 203, 205, 206, 207, 210, 211, 213, 214, 216, 217, 218, 220, 223, 224, 225, 227, 228, 232, 234, 235, 236, 247, 248, 252, 255, 263, 269, 272, 291, 298, 307, 311, 313, 316, 321, 333, 339, 341, 346, 348, 364, 369, 375, 397, 398-399, 402, 403, 404, 405, 406, 408, 410, 413, 416, 419, 420, 422, 426, 430, 433, 434, 436, 442, 444, 445, 447, 448, 459, 472, 473, 479, 480, 485, 487, 493, 496, 502, 514, 515, 517 Predict, 87, 97, 242, 247, 250, 319, 340, 435</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Jane Goodall’s 10 Ways to Help Save Wildlife pp. 208a-229l Why Some Animals Are Considered Bad or Scary pp. 226-229</p> <p>Skill: Fact and Opinion Strategy: Ask Questions</p>	<p>Content Citizenship Skills, H2; Resources and the Environment, 34-38; Biography, 39</p> <p>Comprehension Skills/Strategies Fact and Opinion, 81, 89, 174-175, 187, 234, 237, 239, 291, 303, 308, 309, 432, 444, 450</p>
<p>The Midnight Ride of Paul Revere pp. 230a-253l Revolutionary War Women pp. 250-253</p> <p>Skill: Sequence Strategy: Graphic Organizers</p>	<p>Content The Colonists Rebel, 278-280; The Revolution Begins, 286-287; Patriots at War, 307</p> <p>Comprehension Skills/Strategies Sequence, 78, 106, 108, 109, 112, 117, 130-131, 134, 135, 136, 137, 138, 139, 141, 142, 143, 144, 145, 146, 147, 150, 151, 152, 157, 165, 166, 180, 181, 186, 203, 240, 242, 243, 249, 288, 289, 302, 308, 339, 347, 350, 354, 357, 373, 383, 440, 441, 472, 484, 487, 495, 507 Graphic Organizers, E17-E24, TR51-TR70</p>
<p style="text-align: center;">Unit 3—Inventors and Artists</p>	
<p>Wings for the King pp. 262a-287l Becky Schroeder: Enlightened Thinker pp. 282-287</p> <p>Skill: Author’s Purpose Strategy: Story Structure</p>	<p>Content Free Enterprise, 21; Thomas Edison, 23; George Washington Carver, 31; A New Kind of Revolution, 410, 412</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Leonardo’s Horse pp. 288a-315l Humans with Wings pp. 312-315</p> <p>Skill: Main Idea Strategy: Summarize</p>	<p>Content Citizenship Skills, H2; European Explorers, 112, 115; Chart and Graph Skills, 116-117</p> <p>Comprehension Skills/Strategies Main Idea and Details, H6, H7, H11, 4-5, 6, 7, 8, 10, 11, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24, 25, 26, 27, 28, 30, 34, 35, 36, 37, 38, 39, 40, 47, 56, 62, 63, 65, 67, 68, 77, 78, 79, 83, 88, 90, 91, 92, 93, 104, 105, 107, 109, 111, 114, 115, 117, 121, 135, 136, 137, 143, 147, 148, 150, 151, 158, 159, 161, 162, 163, 165, 166, 172, 173, 175, 178, 180, 184, 212, 213, 222, 226, 233, 234, 239, 241, 242, 243, 249, 250, 270, 272, 274, 277, 278, 279, 280, 281, 283, 285, 290, 298, 300, 306, 309, 315, 316, 318, 321, 339, 340, 345, 347, 348, 354, 365, 368, 376, 383, 384, 395, 404, 405, 409, 410, 411, 415, 417, 418, 419, 420, 421, 422, 423, 432, 434, 436, 437, 439, 444, 445, 450, 460-461, 464, 465, 466, 467, 470, 471, 473, 474, 475, 476, 477, 478, 480, 482, 483, 485, 487, 488, 492, 494, 496, 498, 499, 502, 503, 506, 508, 511, 516, 518, 519, 520, 521, 522 Summarize, 16, 30, 31, 50-51, 54, 55, 56, 57, 60, 61, 63, 64, 66, 69, 72, 76, 79, 80, 84, 89, 90, 98, 102, 103, 104, 107, 111, 118, 144, 157, 160, 161, 171, 172, 178, 179, 206, 213, 218, 219, 225, 227, 236, 248, 250, 278, 280, 287, 299, 304, 305, 306, 307, 316, 318, 319, 346, 347, 351, 353, 365, 370, 371, 373, 374, 376, 419, 432, 433, 436, 438, 441, 443, 451, 473, 481, 485, 493, 519</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p>The Dinosaurs of Waterhouse Hawkins pp. 316a-345l A Model Scientist pp. 340-345</p> <p>Skill: Fact and Opinion Strategy: Predict</p>	<p>Content Migration to the Americas, 56</p> <p>Comprehension Skills/Strategies Fact and Opinion, 81, 89, 174-175, 234, 237, 239, 291, 303, 308, 309, 432, 444, 450 Predict, 87, 97, 242, 247, 250, 319, 340, 435</p>
<p>Mahalia Jackson pp. 346a-363l Perfect Harmony pp. 360-363</p> <p>Skill: Main Idea Strategy: Graphic Organizers</p>	<p>Content Cities, Towns, and Farms, 213; Slavery in the Colonies, 224-227, 243; French Explore the Mississippi, 243; Jefferson Looks West, 373; Citizen Heroes, 422-423; North and South Grow Apart, 466-467; Resisting Slavery, 470-474; Recognize Point of View, 468-469</p> <p>Comprehension Skills/Strategies Main Idea and Details, H6, H7, H11, 4-5, 6, 7, 8, 10, 11, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24, 25, 26, 27, 28, 30, 34, 35, 36, 37, 38, 39, 40, 47, 56, 62, 63, 65, 67, 68, 77, 78, 79, 83, 88, 90, 91, 92, 93, 104, 105, 107, 109, 111, 114, 115, 117, 121, 135, 136, 137, 143, 147, 148, 150, 151, 158, 159, 161, 162, 163, 165, 166, 172, 173, 175, 178, 180, 184, 212, 213, 222, 226, 233, 234, 239, 241, 242, 243, 249, 250, 270, 272, 274, 277, 278, 279, 280, 281, 283, 285, 290, 298, 300, 306, 309, 315, 316, 318, 321, 339, 340, 345, 347, 348, 354, 365, 368, 376, 383, 384, 395, 404, 405, 409, 410, 411, 415, 417, 418, 419, 420, 421, 422, 423, 432, 434, 436, 437, 439, 444, 445, 450, 460-461, 464, 465, 466, 467, 470, 471, 473, 474, 475, 476, 477, 478, 480, 482, 483, 485, 487, 488, 492, 494, 496, 498, 499, 502, 503, 506, 508, 511, 516, 518, 519, 520, 521, 522</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
Continued	Graphic Organizers, E17-E24, TR51-TR76
<p>Special Effects in Film and Television pp. 364a-383l Searching for Animation pp. 380-383</p> <p>Skill: Graphic Sources Strategy: Prior Knowledge</p>	<p>Content Internet Research, 86-87; Technology Resources, H7</p> <p>Comprehension Skills/Strategies Graphic Sources, H12-H22, 9, 12-13, 20, 26, 29, 32-33, 55, 58-59, 62, 68, 77, 84, 89, 95, 103, 107, 116-117, 137, 140-141, 147, 148, 161, 166, 177, 181, 205, 206, 211, 225, 226, 234, 242, 244-245, 250, 290, 305, 317, 349, 375, 378-379, 405, 410, 414-415, 435, 440, 465, 473, 477, 486, 493, 509, 511, 512-513</p>
<p align="center">Unit 4--Adapting</p>	
<p>Weslandia pp. 392a-411l Under the Back Porch/Keziah pp. 410-411</p> <p>Skill: Draw Conclusions Strategy: Answer Questions</p>	<p>Content Migration to the Americas, 57; Early American Cultures, 61-62; The Rise of Empires, 67; The Eastern Woodlands, 78; The Great Plains, 83; The Southwest Desert, 89; Citizen Heroes, 504</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, 10, 15, 16, 19, 21, 25, 28, 30, 36, 37, 39, 49, 57, 61, 65, 68, 69, 71, 78, 80, 83, 85, 91, 92, 93, 94, 96, 97, 110, 112, 113, 115, 127, 135, 136, 137, 138, 139, 144, 147, 148, 157, 162, 165, 167, 170, 171, 172, 179, 182, 195, 209, 214, 217, 219, 220, 222, 225, 233, 243, 248, 249, 261, 270, 271, 275, 277, 281, 282, 289, 299, 300, 303, 305, 306, 311, 314, 315, 316, 318, 319, 325, 331, 334-335, 338, 339, 340,</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p>Continued</p>	<p>341, 342, 343, 344, 345, 346, 347, 350, 352, 354, 355, 357, 358, 362, 363, 364, 366, 371, 372, 374, 376, 377, 379, 381, 383, 385, 386, 388, 389, 395, 403, 409, 412, 417, 419, 420, 423, 431, 433, 440, 441, 443, 447, 465, 466, 469, 471, 473, 478, 482, 486, 496, 497, 499, 500, 501, 509, 510, 514, 515, 520, 521, 524</p>
<p>Stretching Ourselves pp. 412a-435l Helpful Tools pp. 434-435</p> <p>Skill: Generalize Strategy: Predict</p>	<p>Content Science and Technology, E6-E7; Thomas Edison, 23; George Washington Carver, 31; Citizen Heroes, 504</p> <p>Comprehension Skills/Strategies Generalize, H2, 20, 95, 158, 211, 320- 321, 323, 353 Predict, 87, 97, 242, 247, 250, 319, 340, 435</p>
<p>Exploding Ants pp. 436a-457l The Creature from the Adapting Lagoon pp. 454-457</p> <p>Skill: Graphic Sources Strategy: Monitor and Fix Up</p>	<p>Comprehension Skills/Strategies Graphic Sources, H12-H22, 9, 12-13, 20, 26, 29, 32-33, 55, 58-59, 62, 68, 77, 84, 89, 95, 103, 107, 116-117, 137, 140-141, 147, 148, 161, 166, 177, 181, 205, 206, 211, 225, 226, 234, 242, 244-245, 250, 290, 305, 317, 349, 375, 378-379, 405, 410, 414-415, 435, 440, 465, 473, 477, 486, 493, 509, 511, 512-513</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p>The Stormi Giovanni Club pp. 468a-483l Think Dress Codes Are a Drag? pp. 480-483</p> <p>Skill: Generalize Strategy: Story Structure</p>	<p>Comprehension Skills/Strategies Generalize, H2, 20, 95, 158, 211, 320-321, 323, 353</p>
<p>The Gymnast pp. 484a-503l All About Gymnastics pp. 500-503</p> <p>Skill: Draw Conclusions Strategy: Visualize</p>	<p>Content Culture, H10-H11; Technology Resources, H7; Settling the South and Texas, 436</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, 10, 15, 16, 19, 21, 25, 28, 30, 36, 37, 39, 49, 57, 61, 65, 68, 69, 71, 78, 80, 83, 85, 91, 92, 93, 94, 96, 97, 110, 112, 113, 115, 127, 135, 136, 137, 138, 139, 144, 147, 148, 157, 162, 165, 167, 170, 171, 172, 179, 182, 195, 209, 214, 217, 219, 220, 222, 225, 233, 243, 248, 249, 261, 270, 271, 275, 277, 281, 282, 289, 299, 300, 303, 305, 306, 311, 314, 315, 316, 318, 319, 325, 331, 334-335, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 350, 352, 354, 355, 357, 358, 362, 363, 364, 366, 371, 372, 374, 376, 377, 379, 381, 383, 385, 386, 388, 389, 395, 403, 409, 412, 417, 419, 420, 423, 431, 433, 440, 441, 443, 447, 465, 466, 469, 471, 473, 478, 482, 486, 496, 497, 499, 500, 501, 509, 510, 514, 515, 520, 521, 524</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p align="center">Unit 5--Adventures</p>	
<p>The Three-Century Woman pp. 512a-535l Understanding the Banana-Mobile pp. 532-535</p> <p>Skill: Character and Plot Strategy: Prior Knowledge</p>	<p>Content Citizenship Skills, H2; Geography Skills, H10-H11</p>
<p>The Unsinkable Wreck of the R.M.S. Titanic pp. 536a-559l Shipwreck Season pp. 554-559</p> <p>Skill: Graphic Sources Strategy: Ask Questions</p>	<p>Content Working and Trading, 204-207</p> <p>Comprehension Skills/Strategies Graphic Sources, H12-H22, 9, 12-13, 20, 26, 29, 32-33, 55, 58-59, 62, 68, 77, 84, 89, 95, 103, 107, 116-117, 137, 140-141, 147, 148, 161, 166, 177, 181, 205, 206, 211, 225, 226, 234, 242, 244-245, 250, 290, 305, 317, 349, 375, 378-379, 405, 410, 414-415, 435, 440, 465, 473, 477, 486, 493, 509, 511, 512-513</p>
<p>Talk with an Astronaut pp. 560a-581l Women Astronauts pp. 578-581</p> <p>Skill: Author's Purpose Strategy: Monitor and Fix Up</p>	<p>Content Citizenship in Action, H3; Technology Resources, H7; Culture, H10-H11; Community Resources, H8; Geography Skills, H12; Settling the South and Texas, 436</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Journey to the Center of the Earth pp. 582a-603l Crust, Mantle, Core pp. 600-603</p> <p>Skill: Cause and Effect Strategy: Summarize</p>	<p>Content European Explorers, 110-115, The Voyages of Columbus, 134-138, European Exploration, 139</p> <p>Comprehension Skills/Strategies Cause and Effect, 10, 28, 38, 40, 55, 57, 63, 67, 82, 84, 85, 103, 104, 112, 113, 114, 115, 121, 138, 150, 157, 160, 161, 164, 167, 169, 170, 172, 180, 184, 197, 206, 212, 215, 217, 218, 220, 235, 236, 238, 242, 246, 247, 251, 264-265, 268, 269, 270, 271, 272, 273, 276, 277, 279, 280, 282, 286, 287, 291, 292, 296, 297, 299, 300, 303, 304, 305, 308, 310, 315, 322, 342, 343, 354, 367, 372, 373, 380, 381, 382, 384, 405, 409, 410, 411, 412, 417, 418, 419, 421, 431, 435, 443, 451, 465, 472, 474, 477, 479, 480, 481, 486, 495, 497, 500, 501, 502, 505, 507, 509, 510, 517, 520, 521 Summarize, 16, 30, 31, 50-51, 54, 55, 56, 57, 60, 61, 63, 64, 66, 69, 72, 76, 79, 80, 84, 89, 90, 98, 102, 103, 104, 107, 111, 118, 144, 157, 160, 161, 171, 172, 178, 179, 206, 213, 218, 219, 225, 227, 236, 248, 250, 278, 280, 287, 299, 304, 305, 306, 307, 316, 318, 319, 346, 347, 351, 353, 365, 370, 371, 373, 374, 376, 419, 432, 433, 436, 438, 441, 443, 451, 473, 481, 485, 493, 519</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Ghost Towns of the American West pp. 604a-625l Dame Shirley Goes to the Gold Rush pp. 622-625</p> <p>Skill: Generalize Strategy: Graphic Organizers</p>	<p>Content Trails to the West, 438-441; Settling the South and Texas, 433-435; The Golden State, 442-444</p> <p>Comprehension Skills/Strategies Generalize, H2, 20, 95, 158, 211, 320-321, 323, 353 Graphic Organizers, E17-E24, TR51-TR76</p>
<p style="text-align: center;">Unit 6—The Unexpected</p>	
<p>At the Beach pp. 634a-653l The Eagle and the Bat pp. 652-653</p> <p>Skill: Draw Conclusions Strategy: Visualize</p>	<p>Content Citizenship Skills, H2; Literature and Social Studies, 79; End with Literature, 120-121</p> <p>Comprehension Skills/Strategies Draw Conclusions, H11, 10, 15, 16, 19, 21, 25, 28, 30, 36, 37, 39, 49, 57, 61, 65, 68, 69, 71, 78, 80, 83, 85, 91, 92, 93, 94, 96, 97, 110, 112, 113, 115, 127, 135, 136, 137, 138, 139, 144, 147, 148, 157, 162, 165, 167, 170, 171, 172, 179, 182, 195, 209, 214, 217, 219, 220, 222, 225, 233, 243, 248, 249, 261, 270, 271, 275, 277, 281, 282, 289, 299, 300, 303, 305, 306, 311, 314, 315, 316, 318, 319, 325, 331, 334-335, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 350, 352, 354, 355, 357, 358, 362, 363, 364, 366, 371, 372, 374, 376, 377, 379, 381, 383, 385, 386, 388, 389, 395, 403, 409, 412, 417, 419, 420, 423, 431, 433, 440, 441, 443, 447, 465, 466, 469, 471, 473, 478, 482, 486, 496, 497, 499, 500, 501, 509, 510, 514, 515, 520, 521, 524</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies Building a Nation</p>
<p>The Mystery of Saint Matthew Island pp. 654a-673l Get the Lead Out pp. 670-673</p> <p>Skill: Main Idea Strategy: Text Structure</p>	<p>Content George Washington Carver, 31; Read Climographs, 58-59; Elizabeth Lucas Pincknew, 215</p> <p>Comprehension Skills/Strategies Main Idea and Details, H6, H7, H11, 4-5, 6, 7, 8, 10, 11, 14, 15, 16, 17, 18, 19, 21, 22, 23, 24, 25, 26, 27, 28, 30, 34, 35, 36, 37, 38, 39, 40, 47, 56, 62, 63, 65, 67, 68, 77, 78, 79, 83, 88, 90, 91, 92, 93, 104, 105, 107, 109, 111, 114, 115, 117, 121, 135, 136, 137, 143, 147, 148, 150, 151, 158, 159, 161, 162, 163, 165, 166, 172, 173, 175, 178, 180, 184, 212, 213, 222, 226, 233, 234, 239, 241, 242, 243, 249, 250, 270, 272, 274, 277, 278, 279, 280, 281, 283, 285, 290, 298, 300, 306, 309, 315, 316, 318, 321, 339, 340, 345, 347, 348, 354, 365, 368, 376, 383, 384, 395, 404, 405, 409, 410, 411, 415, 417, 418, 419, 420, 421, 422, 423, 432, 434, 436, 437, 439, 444, 445, 450, 460-461, 464, 465, 466, 467, 470, 471, 473, 474, 475, 476, 477, 478, 480, 482, 483, 485, 487, 488, 492, 494, 496, 498, 499, 502, 503, 506, 508, 511, 516, 518, 519, 520, 521, 522</p>
<p>King Midas and the Golden Touch pp. 674a-699l Jimmy Jet and His TV Set pp. 698-699</p> <p>Skill: Compare and Contrast Strategy: Answer Questions</p>	<p>Content The Golden State, 442-445</p> <p>Comprehension Skills/Strategies Compare and Contrast, H2, H6, H10, H11, 8, 16, 25, 27, 29, 36, 41, 49, 63, 64, 69, 70, 77, 83, 89, 91, 95, 96, 97, 104, 108, 115, 129, 136, 141, 143, 148, 149, 156, 158, 162, 168, 169, 173, 176, 177, 178, 180, 182, 189,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies Building a Nation</p>
<p>Continued</p>	<p>197, 198-199, 202, 203, 205, 206, 207, 210, 211, 213, 214, 216, 217, 218, 220, 223, 224, 225, 227, 228, 232, 234, 235, 236, 247, 248, 252, 255, 263, 269, 272, 291, 298, 307, 311, 313, 316, 321, 333, 339, 341, 346, 348, 364, 369, 375, 397, 398-399, 402, 403, 404, 405, 406, 408, 410, 413, 416, 419, 420, 422, 426, 430, 433, 434, 436, 442, 444, 445, 447, 448, 459, 472, 473, 479, 480, 485, 487, 493, 496, 502, 514, 515, 517</p>
<p>The Hindenburg pp. 700a-725l Earthquakes and Primary Sources pp. 722-725</p> <p>Skill: Fact and Opinion Strategy: Ask Questions</p>	<p>Content Technology Resources, H7</p> <p>Comprehension Skills/Strategies Fact and Opinion, 81, 89, 174-175, 234, 237, 239, 291, 303, 308, 309, 432, 444, 450</p>
<p>Sweet Music in Harlem pp. 726a-753l Author's Note pp. 750-753</p> <p>Skill: Sequence Strategy: Prior Knowledge</p>	<p>Comprehension Skills/Strategies Sequence, 78, 106, 108, 109, 112, 117, 130-131, 134, 135, 136, 137, 138, 139, 141, 142, 143, 144, 145, 146, 147, 150, 151, 152, 157, 165, 166, 180, 181, 186, 203, 240, 242, 243, 249, 288, 289, 302, 308, 339, 347, 350, 354, 357, 373, 383, 440, 441, 472, 484, 487, 495, 507</p>

**Scott Foresman Social Studies © 2008, The World
to the
Scott Foresman Reading Street © 2008**

Grade Six

Scott Foresman Reading Street © 2008 Selections	Scott Foresman Social Studies The World
Unit 1—Loyalty and Respect	
<p>Old Yeller pp. 18a-41l A Dog’s Life pp. 38-41</p> <p>Skill: Setting Strategy: Visualize</p>	<p>Content Citizenship Skills, H2</p>
<p>Mother Fletcher’s Gift pp. 42a-65l The Harlem Renaissance pp. 64-65</p> <p>Skill: Character Strategy: Summarize</p>	<p>Content Citizenship Skills, H2; Respecting Other Cultures, 339; Independence, 611</p> <p>Comprehension Skills/Strategies Summarize, H5, 19, 36, 38, 45, 46, 50, 52, 53, 55, 74-75, 78, 79, 80, 81, 84, 87, 88, 90, 91, 92, 93, 94, 95, 96, 100, 101, 102, 103, 106, 107, 110, 111, 112, 114, 115, 117, 118, 122, 123, 125, 126, 127, 128, 129, 130, 134, 136, 139, 140, 141, 143, 146, 149, 164, 193, 197, 199, 202, 209, 211, 213, 219, 227, 232, 251, 254, 262, 268, 285, 297, 301, 328, 335, 337, 348, 351, 355, 358, 362, 370, 372, 373, 374, 377, 378, 380, 384, 385, 393, 401, 408, 426-427, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 441, 444, 445, 447, 448, 449, 452, 458, 459, 462, 466, 467, 468, 469, 470, 475, 476, 479, 480, 486, 487, 489, 495, 499, 500, 501, 504, 527, 543, 544, 545, 578, 586, 618, 643, 647, 657, 662, 663, 669, 671</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Viva New Jersey pp. 66a-87l</p> <p>Visiting Another Country pp. 86-87</p> <p>Skill: Compare and Contrast Strategy: Summarize</p>	<p>Content Hebrews, Phoenicians, and Lydians, 56-57; The Soviets Advance, 572, 574-575; The Middle East, 615-617</p> <p>Comprehension Skills/Strategies Compare and Contrast, H5, H10, H11, 5, 25, 27, 35, 41, 49, 55, 59, 73, 83, 86, 89, 90, 93, 102, 107, 109, 111, 116, 117, 139, 141, 142, 157, 158-159, 162, 163, 164, 165, 168, 169, 172, 173, 175, 178, 182, 186, 187, 188, 189, 192, 195, 198, 204, 208, 209, 210, 211, 212, 213, 215, 218, 220, 221, 222, 223, 224, 227, 229, 230, 241, 252, 254, 256, 262, 277, 281, 283, 284, 289, 295, 296, 299, 302, 317, 323, 329, 333, 341, 348, 352, 358, 361, 371, 378, 382, 385, 425, 440, 441, 442, 447, 456, 459, 462, 474, 477, 479, 481, 491, 497, 502, 522, 527, 528, 529, 546, 551, 560, 563, 570, 583, 585, 601, 615, 633, 638, 640, 646, 647, 669 Summarize, H5, 19, 36, 38, 45, 46, 50, 52, 53, 55, 74-75, 78, 79, 80, 81, 84, 87, 88, 90, 91, 92, 93, 94, 95, 96, 100, 101, 102, 103, 106, 107, 110, 111, 112, 114, 115, 117, 118, 122, 123, 125, 126, 127, 128, 129, 130, 134, 136, 139, 140, 141, 143, 146, 149, 164, 193, 197, 199, 202, 209, 211, 213, 219, 227, 232, 251, 254, 262, 268, 285, 297, 301, 328, 335, 337, 348, 351, 355, 358, 362, 370, 372, 373, 374, 377, 378, 380, 384, 385, 393, 401, 408, 426-427, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 441, 444, 445, 447, 448, 449, 452, 458, 459, 462, 466, 467, 468, 469, 470, 475, 476, 479, 480, 486, 487, 489, 495, 499, 500, 501, 504, 527, 543, 544, 545, 578, 586, 618, 643, 647, 657, 662, 663, 669, 671</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
<p>Saving the Rain Forests pp. 88a-111l Drip, Dry? pp. 108-111</p> <p>Skill: Fact and Opinion Strategy: Graphic Organizers</p>	<p>Content Amazon Rain Forest, E8-E9; Geography of South America, 187-188; The Future of Rain Forests, 228-229; The Geography of Africa, 371; Earth’s Environment, 661-662</p> <p>Comprehension Skills/Strategies Fact and Opinion, 113, 139, 200, 213, 217, 268, 324, 337, 398, 612 Graphic Organizers, E17-E24, TR51-TR76</p>
<p>When Crowbar Came pp. 112a-137l They’ve Got Personality pp. 134-137</p> <p>Skill: Fact and Opinion Strategy: Answer Questions</p>	<p>Content Amazon Rain Forest, E8-E9; Early Farmers, 19, 21-22; Geography of South America, 187; The Geography of Greece, 246, 250; Early Canadians, 222-223</p> <p>Comprehension Skills/Strategies Fact and Opinion, 113, 139, 200, 213, 217, 268, 324, 337, 398, 612</p>
<p align="center">Unit 2—Space and Time</p>	
<p>The Universe pp. 146a-167l So Long, Sol! pp. 164-167</p> <p>Skill: Main Idea Strategy: Monitor and Fix Up</p>	<p>Content Geography Skills, H15; Babylonia and Assyria, 53; The Islamic World, 337; The Renaissance, 434-435; Earth’s Environment, 661-662</p> <p>Comprehension Skills/Strategies Main Idea and Details, H5, H8, H14, H15, H20, H23, 5, 12, 14, 17, 19, 20, 21, 22, 23, 26, 27, 28, 29, 35, 36, 37, 38, 40, 41, 42, 43, 44, 45, 46, 47, 49, 51, 53, 54, 55, 56, 57, 59, 61, 64, 85, 86, 87, 91, 93, 95, 101, 107, 108, 110, 111, 112, 113, 116, 124, 127, 129, 130, 131, 133, 134, 137, 138, 143, 170, 171, 172, 173, 174, 176, 178, 179, 180, 187, 188, 190, 191, 192, 193, 195, 196, 197, 198, 199, 201, 209, 210, 213, 214, 223, 226, 232,</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>242-243, 246, 247, 248, 249, 251, 253, 255, 260, 261, 262, 263, 264, 265, 268, 269, 272, 276, 277, 278, 279, 282, 283, 284, 286, 287, 289, 290, 292, 293, 294, 295, 296, 297, 299, 300, 302, 304, 306, 324, 327, 330, 331, 332, 333, 336, 338, 347, 349, 350, 351, 354, 355, 359, 362, 365, 372, 373, 375, 376, 377, 378, 381, 382, 384, 393, 394, 395, 397, 398, 399, 400, 401, 402, 403, 405, 407, 408, 409, 416, 435, 442, 446, 448, 451, 461, 462, 467, 469, 473, 475, 476, 478, 481, 488, 493, 496, 499, 502, 506, 507, 521, 525, 527, 529, 530, 532, 535, 536, 544, 547, 549, 550, 551, 552, 553, 560, 579, 585, 586, 588, 608, 610, 612, 613, 615, 616, 618, 619, 621, 622, 631, 632, 642, 645, 646, 647, 648, 649, 656, 661, 662, 665, 666</p>
<p>Dinosaur Ghosts: The Mystery of Coelophysis pp. 168a-193l Dino Hunting pp. 190-193</p> <p>Skill: Main Idea Strategy: Prior Knowledge</p>	<p>Content Early Gatherers and Hunters, 11</p> <p>Comprehension Skills/Strategies Main Idea and Details, H5, H8, H14, H15, H20, H23, 5, 12, 14, 17, 19, 20, 21, 22, 23, 26, 27, 28, 29, 35, 36, 37, 38, 40, 41, 42, 43, 44, 45, 46, 47, 49, 51, 53, 54, 55, 56, 57, 59, 61, 64, 85, 86, 87, 91, 93, 95, 101, 107, 108, 110, 111, 112, 113, 116, 124, 127, 129, 130, 131, 133, 134, 137, 138, 143, 170, 171, 172, 173, 174, 176, 178, 179, 180, 187, 188, 190, 191, 192, 193, 195, 196, 197, 198, 199, 201, 209, 210, 213, 214, 223, 226, 232, 242-243, 246, 247, 248, 249, 251, 253, 255, 260, 261, 262, 263, 264, 265, 268, 269, 272, 276, 277, 278,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>279, 282, 283, 284, 286, 287, 289, 290, 292, 293, 294, 295, 296, 297, 299, 300, 302, 304, 306, 324, 327, 330, 331, 332, 333, 336, 338, 347, 349, 350, 351, 354, 355, 359, 362, 365, 372, 373, 375, 376, 377, 378, 381, 382, 384, 393, 394, 395, 397, 398, 399, 400, 401, 402, 403, 405, 407, 408, 409, 416, 435, 442, 446, 448, 451, 461, 462, 467, 469, 473, 475, 476, 478, 481, 488, 493, 496, 499, 502, 506, 507, 521, 525, 527, 529, 530, 532, 535, 536, 544, 547, 549, 550, 551, 552, 553, 560, 579, 585, 586, 588, 608, 610, 612, 613, 615, 616, 618, 619, 621, 622, 631, 632, 642, 645, 646, 647, 648, 649, 656, 661, 662, 665, 666</p>
<p>A Week in the 1800's pp.194a-219l Colonial Times pp. 217-219</p> <p>Skill: Graphic Sources Strategy: Text Structure</p>	<p>Content European Colonization, 447-449; A Pioneer for Women's Rights, 471; The Great War, 532</p> <p>Comprehension Skills/Strategies Graphic Sources, H10, H12-H24, 24-25, 82-83, 104-105, 166-167, 194-195, 258-259, 340-341, 412-413, 490-491, 524-525, 562-563, 634-635, 658-659</p>
<p>Good-bye to the Moon pp. 220a-243l Zoo pp. 240-243</p> <p>Skill: Compare and Contrast Strategy: Ask Questions</p>	<p>Content Technology, 668-669; R2-R3</p> <p>Comprehension Skills/Strategies Compare and Contrast, H5, H10, H11, 5, 25, 27, 35, 41, 49, 55, 59, 73, 83, 86, 89, 90, 93, 102, 107, 109, 111, 116, 117, 139, 141, 142, 157, 158- 159, 162, 163, 164, 165, 168, 169, 172, 173, 175, 178, 182, 186, 187, 188, 189, 192, 195, 198, 204, 208, 209, 210, 211, 212, 213, 215, 218,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>220, 221, 222, 223, 224, 227, 229, 230, 241, 252, 254, 256, 262, 277, 281, 283, 284, 289, 295, 296, 299, 302, 317, 323, 329, 333, 341, 348, 352, 358, 361, 371, 378, 382, 385, 425, 440, 441, 442, 447, 456, 459, 462, 474, 477, 479, 481, 491, 497, 502, 522, 527, 528, 529, 546, 551, 560, 563, 570, 583, 585, 601, 615, 633, 638, 640, 646, 647, 669</p>
<p>Egypt pp. 244a-265l The Rosetta Stone pp. 264-265</p> <p>Skill: Graphic Sources Strategy: Summarize</p>	<p>Content Begin with a Primary Source, 70-71; Meet the People, 72; Reading Social Studies, 74-75; Ancient Egypt and Nubia, 76-77; The Lifeline of the Nile, 78-81; Life in Egypt, 84-87, 90; The Tomb Builders, 88-89; Hatshepsut, 91; Nubia and Egypt, 92-95</p> <p>Comprehension Skills/Strategies Graphic Sources, H10, H12-H24; 24-25, 82-83, 104-105, 166-167, 194-195, 258-259, 340-341, 412-413, 490-491, 524-525, 562-563, 634-635, 658-659 Summarize, H5, 19, 36, 38, 45, 46, 50, 52, 53, 55, 74-75, 78, 79, 80, 81, 84, 87, 88, 90, 91, 92, 93, 94, 95, 96, 100, 101, 102, 103, 106, 107, 110, 111, 112, 114, 115, 117, 118, 122, 123, 125, 126, 127, 128, 129, 130, 134, 136, 139, 140, 141, 143, 146, 149, 164, 193, 197, 199, 202, 209, 211, 213, 219, 227, 232, 251, 254, 262, 268, 285, 297, 301, 328, 335, 337, 348, 351, 355, 358, 362, 370, 372, 373, 374, 377, 378, 380, 384, 385, 393, 401, 408, 426-427, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 441, 444, 445, 447, 448, 449, 452, 458, 459, 462, 466, 467, 468, 469, 470, 475, 476, 479, 480, 486, 487, 489, 495, 499, 500, 501, 504,</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
Continued	527, 543, 544, 545, 578, 586, 618, 643, 647, 657, 662, 663, 669, 671
<p align="center">Unit 3—Challenges and Obstacles</p>	
<p>Hatchet pp. 274a-297l Call of the Deep Wilds pp. 294-297</p> <p>Skill: Sequence Strategy: Visualize</p>	<p>Content Geography of North America, 208-211; Early Canadians, 224</p> <p>Comprehension Skills/Strategies Sequence, 6-7, 10, 11, 12, 14, 16, 18, 23, 28, 30, 35, 36, 37, 38, 43, 48, 50, 52, 55, 61, 62, 80, 87, 101, 108, 135, 171, 176, 191, 195, 197, 202, 221, 268, 270, 296, 301, 303, 318-319, 322, 323, 324, 325, 326, 328, 332, 341, 342, 346, 348, 349, 355, 361, 365, 366, 375, 376, 381, 387, 388, 396, 397, 398, 410, 414, 457, 495, 498, 503, 531, 535, 550, 551, 572, 577, 578, 580, 584, 607, 608, 613, 621, 625, 670</p>
<p>When Marian Sang pp. 298a-321l The Lincoln Memorial pp. 318-321</p> <p>Skill: Generalize Strategy: Ask Questions</p>	<p>Content Meet the People, 600; Independence, 611</p> <p>Comprehension Skills/Strategies Generalize, 17, 53, 59, 103, 105, 117, 127, 141, 143, 189, 251, 290, 338, 359, 373, 460, 481, 491, 507, 623, 657</p>
<p>Learning to Swim pp. 322a-345l Staying Safe in the Water pp. 342-245</p> <p>Skill: Sequence Strategy: Predict</p>	<p>Content Japan in Isolation, 360-363; Use the Internet, 386-387; Meet the People, 425; Imperialism in East Asia, 495-496; Meiji, 497; Good Times to Bad, 546; World War II, 550, 553-554; The Aftermath, 559</p> <p>Comprehension Skills/Strategies Predict, 80, 175, 178, 377</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>Sequence, 6-7, 10, 11, 12, 14, 16, 18, 23, 28, 30, 35, 36, 37, 38, 43, 48, 50, 52, 55, 61, 62, 80, 87, 101, 108, 135, 171, 176, 191, 195, 197, 202, 221, 268, 270, 296, 301, 303, 318-319, 322, 323, 324, 325, 326, 328, 332, 341, 342, 346, 348, 349, 355, 361, 365, 366, 375, 376, 381, 387, 388, 396, 397, 398, 410, 414, 457, 495, 498, 503, 531, 535, 550, 551, 572, 577, 578, 580, 584, 607, 608, 613, 621, 625, 670</p>
<p>Juan Verdades: The Man Who Couldn't Tell a Lie pp. 346a-371l Song of the Chirimia pp. 366-371</p> <p>Skill: Generalize Strategy: Predict</p>	<p>Content The Olmec and the Maya, 173; Caring for Culture, 202; Revolutions in the Americas, 459-461; Economic Cooperation, 633; Conflicts of Identity, 640; The Struggle for Peace, 643</p> <p>Comprehension Skills/Strategies Generalize, 17, 53, 59, 103, 105, 117, 127, 141, 143, 189, 251, 290, 338, 359, 373, 460, 481, 491, 507, 623, 657 Predict, 80, 175, 178, 377</p>
<p>Elizabeth Blackwell: Medical Pioneer pp. 372a-399l Rebecca Lee Crumpler pp. 398-399</p> <p>Skill: Draw Conclusions Strategy: Text Structure</p>	<p>Content Vera Brittain, 533; Conflicts of Identity, 639</p> <p>Comprehension Skills/Strategies Draw Conclusions, H2, H11, H14, H16, H17, H20, 11, 12, 13, 14, 17, 19, 20, 22, 23, 29, 37, 43, 49, 50, 53, 56, 58, 59, 80, 81, 83, 85, 87, 89, 90, 94, 107, 110, 115, 125, 127, 131, 132, 133, 135, 137, 138, 141, 142, 145, 148, 155, 163, 164, 169, 170, 171, 172, 177, 200, 201, 203, 214, 219, 220, 224, 239, 247, 248, 249, 250, 253, 254, 256, 257, 267, 269, 270, 283, 284, 285, 287, 288, 289, 291, 292, 295, 296, 299, 303, 304, 305, 308,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>315, 317, 327, 351, 354, 359, 361, 365, 379, 383, 401, 403, 404, 408, 417, 432, 433, 443, 445, 458, 461, 463, 468, 473, 475, 480, 488, 489, 493, 494, 496, 503, 507, 529, 531, 543, 547, 549, 553, 554, 561, 569, 571, 574, 578, 587, 599, 602-603, 606, 607, 609, 610, 611, 612, 614, 617, 618, 620, 621, 623, 626, 631, 632, 633, 635, 636, 637, 639, 641, 642, 643, 644, 645, 646, 647, 649, 650, 654, 655, 657, 664, 665, 667, 668, 669, 670, 671, 674</p>
<p style="text-align: center;">Unit 4—Explorers, Pioneers, and Discoverers</p>	
<p>Into the Ice pp. 408a-429l Polar Zones pp. 428-429</p> <p>Skill: Cause and Effect Strategy: Summarize</p>	<p>Content Citizenship Skills, H2; Citizenship in Action, H3; Geography Skills, H14; Early Canadians, 222-223; Doris Kindersley Eyewitness Book, 226-227; End with Literature, 232-233; Imperialism in East Asia, 496; Earth’s Environment, 663, Atlas, R6-R7</p> <p>Comprehension Skills/Strategies Cause and Effect, H21, 21, 27, 34, 39, 41, 64, 79, 86, 89, 94, 95, 101, 110, 115, 117, 123, 132, 133, 139, 142, 164, 165, 169, 177, 180, 181, 188, 193, 197, 198, 199, 201, 215, 217, 224, 225, 228, 248, 249, 263, 264, 266, 269, 271, 284, 285, 286, 296, 298, 299, 301, 304, 323, 331, 334, 335, 336, 338, 339, 347, 349, 353, 356, 357, 359, 360, 361, 362, 363, 371, 373, 379, 382, 383, 385, 392, 393, 394, 395, 402, 404, 406, 407, 408, 409, 410, 411, 416, 431, 435, 439, 440, 443, 447, 457, 461, 468, 469, 471, 473, 475, 477, 479, 487, 488, 492, 495, 496, 499, 500, 503, 516-517, 520, 521, 523, 526, 528, 529, 530, 531, 532, 534, 536, 537,</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>538, 542, 543, 544, 545, 546, 547, 548, 550, 551, 552, 554, 558, 559, 561, 564, 568, 570, 571, 572, 573, 575, 576, 577, 578, 579, 580, 582, 583, 585, 587, 589, 590, 593, 615, 617, 621, 622, 623, 630, 631, 633, 637, 638, 656, 659, 660, 661, 662, 663, 665, 666</p> <p>Summarize, H5, 19, 36, 38, 45, 46, 50, 52, 53, 55, 74-75, 78, 79, 80, 81, 84, 87, 88, 90, 91, 92, 93, 94, 95, 96, 100, 101, 102, 103, 106, 107, 110, 111, 112, 114, 115, 117, 118, 122, 123, 125, 126, 127, 128, 129, 130, 134, 136, 139, 140, 141, 143, 146, 149, 164, 193, 197, 199, 202, 209, 211, 213, 219, 227, 232, 251, 254, 262, 268, 285, 297, 301, 328, 335, 337, 348, 351, 355, 358, 362, 370, 372, 373, 374, 377, 378, 380, 384, 385, 393, 401, 408, 426-427, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 441, 444, 445, 447, 448, 449, 452, 458, 459, 462, 466, 467, 468, 469, 470, 475, 476, 479, 480, 486, 487, 489, 495, 499, 500, 501, 504, 527, 543, 544, 545, 578, 586, 618, 643, 647, 657, 662, 663, 669, 671</p>
<p>The Chimpanzees I Love pp. 430a-455l Going Ape over Language pp. 450-455</p> <p>Skill: Author's Purpose Strategy: Answer Questions</p>	<p>Content The Geography of Africa, 371-373; Expanding Empires, 489; Independence, 606-609; Julius Nyerere, 613; Conflicts of Identity, 638</p>
<p>Black Frontiers pp. 456a-477l Poems pp. 476-477</p> <p>Skill: Cause and Effect</p>	<p>Content Independence, 611</p> <p>Comprehension Skills/Strategies</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Strategy: Prior Knowledge</p>	<p>Cause and Effect, H21, 21, 27, 34, 39, 41, 64, 79, 86, 89, 94, 95, 101, 110, 115, 117, 123, 132, 133, 139, 142, 164, 165, 169, 177, 180, 181, 188, 193, 197, 198, 199, 201, 215, 217, 224, 225, 228, 248, 249, 263, 264, 266, 269, 271, 284, 285, 286, 296, 298, 299, 301, 304, 323, 331, 334, 335, 336, 338, 339, 347, 349, 353, 356, 357, 359, 360, 361, 362, 363, 371, 373, 379, 382, 383, 385, 392, 393, 394, 395, 402, 404, 406, 407, 408, 409, 410, 411, 416, 431, 435, 439, 440, 443, 447, 457, 461, 468, 469, 471, 473, 475, 477, 479, 487, 488, 492, 495, 496, 499, 500, 503, 516-517, 520, 521, 523, 526, 528, 529, 530, 531, 532, 534, 536, 537, 538, 542, 543, 544, 545, 546, 547, 548, 550, 551, 552, 554, 558, 559, 561, 564, 568, 570, 571, 572, 573, 575, 576, 577, 578, 579, 580, 582, 583, 585, 587, 589, 590, 593, 615, 617, 621, 622, 623, 630, 631, 633, 637, 638, 656, 659, 660, 661, 662, 663, 665, 666</p>
<p>Space Cadets pp. 478a-499I Exploring Space Travel pp. 496-499</p> <p>Skill: Draw Conclusions Strategy: Visualize</p>	<p>Content Technology Resources, H8; Use the Internet, 386-387; Technology, 669</p> <p>Comprehension Skills/Strategies Draw Conclusions, H2, H11, H14, H16, H17, H20, 11, 12, 13, 14, 17, 19, 20, 22, 23, 29, 37, 43, 49, 50, 53, 56, 58, 59, 80, 81, 83, 85, 87, 89, 90, 94, 107, 110, 115, 125, 127, 131, 132, 133, 135, 137, 138, 141, 142, 145, 148, 155, 163, 164, 169, 170, 171, 172, 177, 200, 201, 203, 214, 219, 220, 224, 239, 247, 248, 249, 250, 253, 254, 256, 257, 267, 269, 270, 283, 284, 285, 287, 288, 289, 291, 292,</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
<p>Continued</p>	<p>295, 296, 299, 303, 304, 305, 308, 315, 317, 327, 351, 354, 359, 361, 365, 379, 383, 401, 403, 404, 408, 417, 432, 433, 443, 445, 458, 461, 463, 468, 473, 475, 480, 488, 489, 493, 494, 496, 503, 507, 529, 531, 543, 547, 549, 553, 554, 561, 569, 571, 574, 578, 587, 599, 602-603, 606, 607, 609, 610, 611, 612, 614, 617, 618, 620, 621, 623, 626, 631, 632, 633, 635, 636, 637, 639, 641, 642, 643, 644, 645, 646, 647, 649, 650, 654, 655, 657, 664, 665, 667, 668, 669, 670, 671, 674</p>
<p>Inventing the Future: A Photobiography of Thomas Alva Edison pp. 500a-527l Garrett Augustus Morgan pp. 524-527</p> <p>Skill: Author's Purpose Strategy: Monitor and Fix Up</p>	<p>Content Ideas and Movements, 454-455; The Second Industrial Revolution, 478-479</p>
<p align="center">Unit 5--Resources</p>	
<p>The View from Saturday pp. 536a-561l Who Thought of That? pp. 560-561</p> <p>Skill: Plot Strategy: Predict</p>	<p>Content Mesopotamia, 43; China's Past, 112; Alexander the Great, 270-271; The Renaissance, 434-435; Ideas and Movements, 454-455; The Second Industrial Revolution, 478-479</p> <p>Comprehension Skills/Strategies Predict, 80, 175, 178, 377</p>
<p>Harvesting Hope: The Story of Cesar Chavez pp. 562a-581l Fieldworkers/Farmworkers pp. 580-581</p>	<p>Content Citizenship Skills, H2; Citizenship in Action, H3; Revolutions in the Americas, 459, 461; Independence, 611; Conflicts of Identity, 640; The Struggle for Peace, 643</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Skill: Fact and Opinion Strategy: Prior Knowledge</p>	<p>Comprehension Skills/Strategies Fact and Opinion, 113, 139, 200, 213, 217, 268, 324, 337, 398, 612</p>
<p>The River That Went to the Sky: A Story from Malawi pp. 582a-599l Pecos Bill and the Cyclone pp. 598-599</p> <p>Skill: Cause and Effect Strategy: Graphic Organizers</p>	<p>Content The Nile River, 75; The Lifeline of the Nile, 78-81; African Empires, 368-369; The Geography of Africa, 371-372</p> <p>Comprehension Skills/Strategies Cause and Effect, H21, 21, 27, 34, 39, 41, 64, 79, 86, 89, 94, 95, 101, 110, 115, 117, 123, 132, 133, 139, 142, 164, 165, 169, 177, 180, 181, 188, 193, 197, 198, 199, 201, 215, 217, 224, 225, 228, 248, 249, 263, 264, 266, 269, 271, 284, 285, 286, 296, 298, 299, 301, 304, 323, 331, 334, 335, 336, 338, 339, 347, 349, 353, 356, 357, 359, 360, 361, 362, 363, 371, 373, 379, 382, 383, 385, 392, 393, 394, 395, 402, 404, 406, 407, 408, 409, 410, 411, 416, 431, 435, 439, 440, 443, 447, 457, 461, 468, 469, 471, 473, 475, 477, 479, 487, 488, 492, 495, 496, 499, 500, 503, 516-517, 520, 521, 523, 526, 528, 529, 530, 531, 532, 534, 536, 537, 538, 542, 543, 544, 545, 546, 547, 548, 550, 551, 552, 554, 558, 559, 561, 564, 568, 570, 571, 572, 573, 575, 576, 577, 578, 579, 580, 582, 583, 585, 587, 589, 590, 593, 615, 617, 621, 622, 623, 630, 631, 633, 637, 638, 656, 659, 660, 661, 662, 663, 665, 666 Graphic Organizers, E17-E24, TR51-TR76</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>Gold pp. 600a-619l The California Gold Rush pp. 616-619</p> <p>Skill: Main Idea Strategy: Text Structure</p>	<p>Content Technology Resources, H8; Moctezuma II, 181; Use Primary and Secondary Sources, 280-281; African Empires, 369; West African Kingdoms, 375-376; East, Central, and Southern Africa, 384</p> <p>Comprehension Skills/Strategies Main Idea and Details, H5, H8, H14, H15, H20, H23, 5, 12, 14, 17, 19, 20, 21, 22, 23, 26, 27, 28, 29, 35, 36, 37, 38, 40, 41, 42, 43, 44, 45, 46, 47, 49, 51, 53, 54, 55, 56, 57, 59, 61, 64, 85, 86, 87, 91, 93, 95, 101, 107, 108, 110, 111, 112, 113, 116, 124, 127, 129, 130, 131, 133, 134, 137, 138, 143, 170, 171, 172, 173, 174, 176, 178, 179, 180, 187, 188, 190, 191, 192, 193, 195, 196, 197, 198, 199, 201, 209, 210, 213, 214, 223, 226, 232, 242-243, 246, 247, 248, 249, 251, 253, 255, 260, 261, 262, 263, 264, 265, 268, 269, 272, 276, 277, 278, 279, 282, 283, 284, 286, 287, 289, 290, 292, 293, 294, 295, 296, 297, 299, 300, 302, 304, 306, 324, 327, 330, 331, 332, 333, 336, 338, 347, 349, 350, 351, 354, 355, 359, 362, 365, 372, 373, 375, 376, 377, 378, 381, 382, 384, 393, 394, 395, 397, 398, 399, 400, 401, 402, 403, 405, 407, 408, 409, 416, 435, 442, 446, 448, 451, 461, 462, 467, 469, 473, 475, 476, 478, 481, 488, 493, 496, 499, 502, 506, 507, 521, 525, 527, 529, 530, 532, 535, 536, 544, 547, 549, 550, 551, 552, 553, 560, 579, 585, 586, 588, 608, 610, 612, 613, 615, 616, 618, 619, 621, 622, 631, 632, 642, 645, 646, 647, 648, 649, 656, 661, 662, 665, 666</p>

<p style="text-align: center;">Scott Foresman Reading Street © 2008 Selections</p>	<p style="text-align: center;">Scott Foresman Social Studies The World</p>
<p>The House of Wisdom pp. 620a-643l Aladdin pp. 640-643</p> <p>Skill: Sequence Strategy: Monitor and Fix Up</p>	<p>Content The Golden Age of Athens, 262; The Islamic World, 334-338; Respecting Other Cultures, 339</p> <p>Comprehension Skills/Strategies Sequence, 6-7, 10, 11, 12, 14, 16, 18, 23, 28, 30, 35, 36, 37, 38, 43, 48, 50, 52, 55, 61, 62, 80, 87, 101, 108, 135, 171, 176, 191, 195, 197, 202, 221, 268, 270, 296, 301, 303, 318-319, 322, 323, 324, 325, 326, 328, 332, 341, 342, 346, 348, 349, 355, 361, 365, 366, 375, 376, 381, 387, 388, 396, 397, 398, 410, 414, 457, 495, 498, 503, 531, 535, 550, 551, 572, 577, 578, 580, 584, 607, 608, 613, 621, 625, 670</p>
<p>Unit 6—Exploring Cultures</p>	
<p>Don Quixote and the Windmills pp. 652a-671l Feudalism pp. 670-671</p> <p>Skill: Author’s Purpose Strategy: Ask Questions</p>	<p>Content Medieval Europe, 390-391; Life in the Middle Ages, 401-405</p>
<p>Ancient Greece pp. 672a-697l Opening Ceremony in Athens: Fire and Water pp. 694-697</p> <p>Skill: Graphic Sources Strategy: Graphic Organizers</p>	<p>Content Ancient Greece, 244-245; The Geography of Greece, 246-251; The Greek City-States, 252-256; Pericles, 257; The Golden Age of Athens, 260-264; Socrates, 265; Alexander the Great, 266-271</p> <p>Comprehension Skills/Strategies Graphic Sources, H10, H12-H24, 24-25, 82-83, 104-105, 166-167, 194-195, 258-259, 340-341, 412-413, 490-491, 524-525, 562-563, 634-635, 658-659 Graphic Organizers, E17-E24, TR51-TR76</p>

<p align="center">Scott Foresman Reading Street © 2008 Selections</p>	<p align="center">Scott Foresman Social Studies The World</p>
<p>The All-American Slurp pp. 698a-723l The Evolution of Eating Utensils pp. 720-723</p> <p>Skill: Compare and Contrast Strategy: Visualize</p>	<p>Content Population Growth and Change, 656-657</p> <p>Comprehension Skills/Strategies Compare and Contrast, H5, H10, H11, 5, 25, 27, 35, 41, 49, 55, 59, 73, 83, 86, 89, 90, 93, 102, 107, 109, 111, 116, 117, 139, 141, 142, 157, 158-159, 162, 163, 164, 165, 168, 169, 172, 173, 175, 178, 182, 186, 187, 188, 189, 192, 195, 198, 204, 208, 209, 210, 211, 212, 213, 215, 218, 220, 221, 222, 223, 224, 227, 229, 230, 241, 252, 254, 256, 262, 277, 281, 283, 284, 289, 295, 296, 299, 302, 317, 323, 329, 333, 341, 348, 352, 358, 361, 371, 378, 382, 385, 425, 440, 441, 442, 447, 456, 459, 462, 474, 477, 479, 481, 491, 497, 502, 522, 527, 528, 529, 546, 551, 560, 563, 570, 583, 585, 601, 615, 633, 638, 640, 646, 647, 669</p>
<p>The Aztec News pp. 724a-749l The Maya pp. 746-749</p> <p>Skill: Draw Conclusions Strategy: Answer Questions</p>	<p>Content Meso-American Civilizations, 160-161; The Olmec and the Maya, 168-173; The Aztecs, 174-180; Moctezuma II, 181</p> <p>Comprehension Skills/Strategies Draw Conclusions, H2, H11, H14, H16, H17, H20, 11, 12, 13, 14, 17, 19, 20, 22, 23, 29, 37, 43, 49, 50, 53, 56, 58, 59, 80, 81, 83, 85, 87, 89, 90, 94, 107, 110, 115, 125, 127, 131, 132, 133, 135, 137, 138, 141, 142, 145, 148, 155, 163, 164, 169, 170, 171, 172, 177, 200, 201, 203, 214, 219, 220, 224, 239, 247, 248, 249, 250, 253, 254, 256, 257, 267, 269, 270, 283, 284, 285, 287, 288, 289, 291, 292, 295, 296, 299, 303, 304, 305, 308, 315, 317, 327, 351, 354, 359, 361,</p>

Scott Foresman Reading Street © 2008 Selections	Scott Foresman Social Studies The World
Continued	365, 379, 383, 401, 403, 404, 408, 417, 432, 433, 443, 445, 458, 461, 463, 468, 473, 475, 480, 488, 489, 493, 494, 496, 503, 507, 529, 531, 543, 547, 549, 553, 554, 561, 569, 571, 574, 578, 587, 599, 602-603, 606, 607, 609, 610, 611, 612, 614, 617, 618, 620, 621, 623, 626, 631, 632, 633, 635, 636, 637, 639, 641, 642, 643, 644, 645, 646, 647, 649, 650, 654, 655, 657, 664, 665, 667, 668, 669, 670, 671, 674
Where Opportunity Awaits pp. 750a-769l Coming Over pp. 764-769 Skill: Generalize Strategy: Ask Questions	Content Population Growth and Changes, 656-657 Comprehension Skills/Strategies Generalize, 17, 53, 59, 103, 105, 117, 127, 141, 143, 189, 251, 290, 338, 359, 373, 460, 481, 491, 507, 623, 657