Table of Contents

Introduction	•••	. 3
Standards Correlation Chart.		. 5

Early Civilizations Lessons

Mesopotamia 8
Ancient Egypt 12
Ancient Greece and Rome 16
Ancient China
Mississippian Mound Builders 25

World History Lessons

West African Kingdoms 29
The Vikings
Magellan's Circumnavigation of Earth 37
The Renaissance 41
Revolutions: A Chain Reaction 45
Jewish Oppression in Europe
The Great Irish Famine 53
The Panama Canal 57
The Cold War

American History Lessons

The Lost Colony of Roanoke
The Valley Forge Encampment 69
The Great Westward Migration
The War of 1898 77
Immigration and Sweatshops 81
America Enters World War I
Japanese-American Internment Camps 89
Iranian Hostage Crisis

Early Civilizations Graphic Organizers

Write All About It	1
Key Ideas	5
Poster Planner)
K-W-L Chart	1
Web	3

World History Graphic Organizers

Square Venn Diagram
Balancing Bar 36
Follow in the Footsteps
Hot Topics
Hierarchy Array
Event-and-Result Funnels 52
Why? Pie 56
Steer Me in the Right Direction 60
Active-Reading Guide

American History Graphic Organizers


Zigzag Time Line
Crosshatch
The Right Angle
Waterfall
Concept Map 84
Life Ring 88
Foot Notes
Sum-It-Up Chart

Poster Planner

Title and Your Name


Ancient Greece by Jamie Rodriguez

Picture and Fact


Aristotle lived in Athens from 384–233 BCE. His ideas formed the foundation of scientific methods.


> Startling or Interesting Fact


Picture and Fact


Greeks worshipped gods and goddesses. Zeus was the chief god of the Greeks. ©Teacher Created Resources, Inc.


Central Image/Fact of

the birthplace of Western civilization

Optional Fact or Picture

The Olympic games first began in Greece in 776 BCE. Only men could compete—and they were nude!

19

Picture and Fact


Greek general Alexander the Great conquered Persia, Egypt, and India and spread Greek knowledge.

> Startling or Interesting Fact

Sparta, a Lreek city-state, claimed ownership of all newborn males.

Picture and Fact


Greeks wrote plays and performed them in outdoor amphitheaters.

#8187 Social Studies Lessons Using Graphic Organizers


Concord Hymn

By the rude bridge that arched the flood, Their flag to April's breeze unfurled, Here once the embattled farmers stood, And fired the shot heard 'round the world.

The foe long since in silence slept; As does the conqueror silent sleeps; And Time the ruined bridge has swept Down the dark stream which seaward creeps.

On this green bank, by this soft steam, We set today a votive stone; That memory may their deed redeem, When, like our sires, our sons are gone.

Spirit, that made those heroes dare To die, and leave their children free, Bid Time and Nature gently spare The Shaft we raise to them and thee.


British soldiers march into Concord.

Ralph Waldo Emerson wrote this poem about the first battle of the American Revolution. It occurred the morning after Paul Revere's famous midnight ride. Seventy farmers took a stand against the redcoats in Lexington, Massachusetts, on April 19, 1775. They lost the battle, and the British marched on to Concord. The men in Concord managed to chase the British soldiers back to Boston through guerilla warfare.


Why was this "the shot heard 'round the world"? At that time most European nations had wealthy royal rulers and a large population of people who could barely survive. France had a long history of conflict with Great Britain, so its king sent troops to help America win its "freedom from tyranny." What King Louis XVI failed to see was that he himself was such a tyrant. When the American colonists beat the best army in the world, the French peasants decided to overthrow their monarch. The French Revolution began in 1789. King Louis, his queen, and many wealthy nobles were beheaded.

The American victory also had an effect on the people of Central and South America. There, Spanish and Portguese rulers had turned the native peoples into slaves. In nation after nation, people thought, "Why should we endure foreign rule? Since the Americans won against the world's strongest military, we will revolt and win our freedom, too." Over time, the oppressed people in these countries fought and successfully ousted their European rulers. By 1830 most of the nations of Central and South America were free.


©Teacher Created Resources, Inc.

#8187 Social Studies Lessons Using Graphic Organizers