

Social Studies Skills Scope and Sequence

Kindergarten–Grade 12

Inspiring Students to Succeed in Today's World...

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012	
READING AND CRITICAL THINKING SKILLS									
Taking Notes with Graphic Organizers ★	p. 29, 54, 87, 147, 219, 283, 337	p. 44, 53, 80, 92, 101, 140, 149, 196	p. 4-5, 52, 60-61, 63, 100, 108-109, 148, 156-157, 212, 220-221, 260, 268-269	p. 4, 40, 76, 112, 148 188, 236, 242, 316, 380, 386, 416		p. 102-103, 112, 118, 125, 128, 140, 148, 166, 167, 169, 178, 196	p. 6, 102, 106, 144, 214, 220, 266, 310, 314, 398, 486, 492	p. 6, 108, 146, 190, 250, 292, 336, 382, 386	p. 6, 12, 118, 190, 226, 256, 294, 398, 502
Finding Main Ideas ★ ▲	p. 29-30, 33, 42	p. 100-101, 140	p. 4-5, 52	p. 76-77, 95		p. 6-7, 14, 21, 34, 45, 52, 60, 72, 80, 87	p. 90, 102, 103, 105, 110, 115, 120, 123, 128, 132	p. 102-103, 110, 112, 117, 120, 122, 140, 143	p. 6-7, 16, 19, 24, 26, 30, 32, 39, 43, 46
Summarizing/Paraphrasing ★ ▲	p. 59, 95, 111, 170, 182, 227	p. 13, 19, 25, 31, 37, 59, 65, 71, 79, 109, 119, 123, 133, 162	p. 13, 21, 27, 37, 45, 69, 81, 87, 93, 119, 129, 135	p. 236-237, 276, 293		p. 238, 239, 248, 256, 266, 276, 285	p. 188, 486, 491, 497, 499, 505, 512, 521	p. 190-191, 200, 210, 213, 216, 219, 224, 226	p. 190, 191, 200, 210, 213, 216, 219, 224, 226
Sequencing Events/Chronological Order ★ ▲	p. 271, 283-284, 287, 291, 298-299, 307, 312	p. 148-149, 196	p. 156-157, 212	p. 148-149, 159, 166, 174, 177, 183, 198, 219		p. 1134-135, 184, 202-203, 254	p. 158, 194, 334, 468	p. 90-91, 170, 205, 334-335	p. 126, 134, 138, 142, 302, 306, 313, 316
Categorizing/Organizing Information ★	p. 147-148, 153, 155, 168-169	p. 52-53, 92	p. 268-269, 316	p. 4, 40, 76, 112, 148 188, 236, 242, 316, 380, 386, 416		p. 402, 406, 410, 415, 418	p. 266, 276, 280, 289	p. 336, 338, 343, 346, 356	p. 358, 360, 366
Analyzing Causes and Effects ★	p. 337, 343, 349, 361-362, 380, 384	p. 4-5, 44	p. 108-109, 148	p. 316-317		p. 102-103, 112, 118, 125, 128, 140	p. 214-215, 219, 225, 227, 232	p. 286, 287, 294, 297, 299, 302	p. 118-119, 128, 130, 137, 141, 142
Comparing and Contrasting ★ ▲	p. 219-220, 225, 230-231, 242, 251, 255	p. 204-205, 244	p. 60-61, 63, 100	p. 4-5, 22, 45, 63		p. 166-167, 169, 178, 187, 196, 208, 214, 222, 229	p. 1, 6-7, 16, 19, 21, 24, 29, 34, 39, 42, 45, 55, 59, 67	p. 6-7, 16, 19, 21, 22, 24, 29, 30, 34, 36, 39	p. 498, 502-503, 517, 525, 531, 533
Identifying Problems and Solutions/ Analyzing Costs and Benefits ★	p. 17-18, 53-56	p. 14-15	p. 14-15	p. 316-317		p. 102-103, 112, 118, 125, 128, 140	p. 214-215, 219, 225, 227, 232	p. 286, 287, 294, 297, 299, 302	p. 118-119, 128, 130, 137, 141, 142

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
READING AND CRITICAL THINKING SKILLS								
Making Inferences and Predictions ★	p. 29, 221, 223, 285, 359	NA	p. 322	NA	p. 244	p. 50	p. 50	p. 124
Making Generalizations ★	NA	NA	NA	p. 327, 341, 380-381	p. 366-367, 377, 385, 389, 396, 404, 412	p. 398, 399, 406, 409, 412, 414, 418, 421, 426	p. 470, 471, 478, 481, 482, 484, 486, 488, 490	p. 294-295, 305, 308, 312, 318
Drawing Conclusions ★ ▲	p. 29-30, 33, 42, 29, 223, 285, 359, 337, 343, 349, 219-221, 271, 283-284	p. 4-5, 44, 52-53, 92, 100-101, 140, 148-149, 196, 204-205	p. 4-5, 52, 60-61, 63, 100, 108-109, 148, 156-157, 212, 220-221, 260, 268-269	p. 236-237, 276, 293	p. 302-303, 313, 320, 340, 341	p. 310-311, 318, 322, 330, 333, 336, 344, 356	p. 382-383, 388, 390, 394, 398, 400	p. 398-399, 400, 408, 410, 415, 423
Evaluating/Asking and Using Questions ★	p. 237, 341, 246, 255	NA	NA	NA	p. 400	p. 94-96, 206-208, 302-304	p. 94, 95, 96, 182-184, 278-280, 374-376	p. 110-112, 186, 286-288
Analyzing Point of View/Forming and Supporting Opinions ★ ▲	NA	p. 88-89, 226-227, 266-267	p. 144-145, 16-17, 207, 273	p. 194-195, 62-63	p. 144, 288, 396	p. 124-125, 326-327, 422, 423	p. 126-127	p. 70, 71, 222-223, 354-355
Distinguishing Fact from Opinion ★	NA	p. 190-191	p. 206	p. 410-411	p. 408	p. R16-R22	p. 206	p. R18-R22
Recognizing Bias, Propaganda, and Stereotypes ★ ▲	NA	NA	NA	NA	NA	NA	NA	NA
Identifying, Using, and Analyzing Primary and Secondary Sources ★	p. 368-371, 164-167	p. 23, 83, 107, 108, 137, 224, 284	p. 72, 30-31, 38, 122-123, 208-209, 244	p. 171, 179, 207, 255, 259, 412-413	p. 44, 47, 48, 51, 52, 83, 115, 120, 124, 125, 143, 144, 191, 192,	p. 26, 35, 54, 68, 74, 81, 116-117, 119, 124, 138, 139	p. 26, 35, 54, 68, 74, 118, 119	p. 27, 55, 63, 67, 70, 83, 84, 85, 89, 211, 243

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
READING AND CRITICAL THINKING SKILLS								
Understanding Specialized Vocabulary, Word Origins or Parts ★	p. 35, 41, 45, 49, 53, 57, 63	p. 98-99, 146-147, 202-203	p. 58-59, 106-107, 154-155	p. 3, 36, 75, 147, 271	p. 10, 108, 111, 114, 117	p. 9, 10, 27, 32, 57, 64, 84, 88, 92, 113, 117	p. 9, 10, 27, 32, 312, 447	p. 10, 24, 36, 52, 60, 80, 89, 98, 120
Using Context Clues and Supporting Details ★ ▲	NA	p. 100-101, 140	p. 4-5, 52	p. 76-77, 95	p. 6-7, 14, 21, 34, 45, 52, 60, 72	p. 90, 102, 103, 105, 110, 115, 120	p. 102-103	p. 6-7, 16, 19, 24, 26, 30
Linking Past to Present ★	p. 359-363, 382-384	p. 146, 178, 181, 197,198	p. 172, 175, 178, 211, 213-214, 216	p. 224-225	p. 116, 206, 254	p. 33, 234, 356	p. 33, 269, 428	p. 410, 420, 517
Connecting to Literature/Using Prior Knowledge/Setting a Purpose for Reading/Re-Reading ★ ▲	p. 145, 217, 281	p. 102-103, 6-9, 54-55, 150-157, 206-209	p. 6-7, 62-65, 110-113, 158-171, 259, 270-275	p. 6-11, 78-79, 150-153, 238-241, 318-321	p. 8, 104, 168, 240, 304, 368	p. 8-11, 104-105, 216, 219, 312-313	p. 8-11, 104-107, 192-195, 288-291	p. 8-11, 120-123, 192-195

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
READING AND CRITICAL THINKING SKILLS										
Taking Notes with Graphic Organizers ★	p. 72, 292, 459, 565	p. 74, 114, 194, 232	p. 4, 16, 126, 236, 296, 366, 450, 505, 567, 703	p. 16, 116, 291, 340	p. 10, 86, 129, 228, 350, 376, 415, 458	p. 26, 91, 220, 326, 518, 629, 775	p. 16, 278, 332, 483, 530, 670, 810	p. 16, 135, 234, 354, 461	p. 16, 135, 234, 354, 461	p. 528, 619, 725, 790, 844
Finding Main Ideas ★ ▲	p. 52, 80, 245, 394, 438, 532	p. 54, 88, 108, 240, 298, 352, 392	p. R5, R27, 7, 54, 146, 391, 419, 508, 626, 703	p. 7, 137, 279, 350, 480, 671	p. 7, 85, 145, 316, 519	p. R5, 3, 82, 311, 415, 519, 619	p. 51, 110, 218, 333, 510, 671, 767	p. 51, 161, 282, 310, 395, 456	p. 51, 161, 282, 310, 395, 456	p. 530, 671, 764, 846
Summarizing/Paraphrasing ★ ▲	p. 31, 158, 241, 530	p. 31, 161, 180, 183, 273	p. 9, 58, 161, 367, 429, 517, 621, 695	p. 9, 114, 319, 429, 672, 681	p. 35, 123, 250, 407	p. R6, 9, 199, 303, 545, 621, 777	p. 11, 180, 387, 588, 645, 750, 924	p. 9, 180, 299, 397	p. 9, 180, 299, 397	p. 515, 647, 819, 924
Sequencing Events/Chronological Order ★ ▲	p. 26, 39, 236-237, 392, 413, 623	p. 26, 39, 161, 301, 355	p. 34, 129, 175, 292, 340, 468, 523	p. 34, 138, 314, 445, 674, 686	p. 34, 150, 237, 324, 497	p. R8, R20, R28, 34, 138, 314, 489, 627	p. 39, 150, 360, 518, 733, 807	p. 39, 150, 360, 518	p. 150	p. 518, 733, 807, 896
Categorizing/Organizing Information ★	p. 67, 378, 402, 592	p. 69, 79, 106, 205	p. 14, 60, 96, 171, 292, 392, 463, 583, 707, R6	p. 96, 296, 497, 499, 678	p. 14, 96, 232, 380, 433, 471, 526	p. R12, R20, 14, 60, 96, 247, 374, 515	p. 368, 612, 734, 802, 940	p. 83, 368	p. 83, 368	p. 667, 785, 802
Analyzing Causes and Effects ★	p. 84, 116, 220, 477, 543, 650	p. 59, 103, 119, 242, 360	p. R4, 29, 54, 224, 519, 623	p. 48, 119, 293, 456, 513, 680	p. 29, 48, 127, 241, 355, 518	p. R4, R14, 29, 146, 293, 512	p. 61, 382, 525, 721, 811	p. 83, 168, 331, 382	p. 83, 168, 331, 382	p. 525, 643, 811
Comparing and Contrasting ★ ▲	p. 11, 30, 89, 258, 515, 604, 636	p. 11, 187, 311	p. R22, R29, 9, 61, 182, 245, 348, 439, 594	p. 164, 264, 370, 682	p. 20, 156, 221, 357, 414, 522	p. 21, 164, 370, 569, 632, 880	p. 84, 171, 280, 621, 769	p. 20, 165, 280, 445, 560	p. 20, 165, 280, 445, 560	p. 560, 621, 754, 903
Identifying Problems and Solutions/Analyzing Costs and Benefits ★	p. 252, 460	p. 280	p. 372, R16	p. 379, 453	p. 486, 488, 534	p. R33, 836, 856	p. 338, 628	p. 338	p. 338, 628	p. 628

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
READING AND CRITICAL THINKING SKILLS										
Making Inferences and Predictions ★	p. 29, 46, 71, 122, 246, 621	p. 29, 126, 142, 335, 343	p. R8, R12, 55, 83, 424, 443, 519, 730	p. 41, 177, 282	p. 41, 171, 252, 364, 521, 525	p. 55, 131, 237, 316, 479	p. 20, 232, 357, 543, 731, 948	p. 41, 232, 419	p. 41, 232, 419	p. 543, 731, 948
Making Generalizations ★	p. 66, 276, 504, 527, 596, 677	p. 68, 94, 185, 337	p. R17, R21, R25, 132, 191, 365, 414, 461	p. 88, 147, 407, 685	p. 88, 165, 237, 383, 490, 535	p. R19, R34, 128, 329, 443, 627, 848	p. 14, 287, 759, 936	p. 14	p. 14	p. 759, 781, 936
Drawing Conclusions ★ ▲	p. 35, 64, 101, 295, 408, 505, 664	p. 86, 92, 107, 146, 207, 256	p. R30, 155, 415, 428, 451, 548, 645	p. 90, 161, 404, 692	p. 101, 193, 291, 370, 432	p. R26, 126, 233, 342, 571, 761	p. 7, 137, 320, 589, 649, 760	p. 7, 137, 242, 320, 459	p. 320	p. 566, 705, 821
Evaluating/Asking and Using Questions ★	p. 352	p. 57, 116, 176, 183	p. R13	p. 140, 308, 679	p. 75, 128, 243, 339	p. R13, R30, 261, 612, 738	p. 64, 228, 419, 584, 667, 762	p. 31, 335, 442, 521	p. 31, 335, 442, 521	p. 521, 793, 875
Analyzing Point of View/Forming and Supporting Opinions ★ ▲	p. 268, 395, 526, 595, 610	p. 100, 155, 191	p. 92, 201, 268, 660	p. 92, 290, 339, 483, 586	p. 92, 175	p. 92, 290, 483, 586	p. 15, 174, 739, 928	p. 15, 174, 247	p. 174	p. 738, 786
Distinguishing Fact from Opinion ★	p. 200, 222	p. 224	p. R28, 688	p. 690	NA	p. R24, 590, 614	p. 474, 508, 634	p. 474	p. 474	NA
Recognizing Bias, Propaganda, and Stereotypes ★ ▲	p. 20, 522, 641	p. 20, 406	NA	p. 320	NA	p. 320	p. 406, 436	p. 296, 406, 436	p. 296, 406, 436	p. 718
Identifying, Using, and Analyzing Primary and Secondary Sources ★	p. H1-H9, 114, 201, 240, 466, 494, 660	p. H1-H9, 114	p. 14, 100, 129, 356, 386, 521, 733	p. H21, 304	p. H21	p. 304	p. H3, 498	p. 498	p. 498	p. H3-H5

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
READING AND CRITICAL THINKING SKILLS										
Understanding Specialized Vocabulary, Word Origins or Parts ★	p. 4, 226, 254, 556, 586, 629	p. H12-H13, 4, 252	p. H18-H19, R3, R14, R24, 45, 330, 576	p. H18, 24, 669, 684	p. H18, H19, 24, 517, 532	p. R3, R18, R31, H18, H19, 792, 816	p. H12, H13, 4	p. H12, H13, 4, 70	p. 4, 70	p. H12-H13
Using Context Clues and Supporting Details ★ ▲	p. 372, 586	H1-H9, p. 114	p. R10-R11, R15, R20, 23, R 29	p. 242, 677, 691	p. 224, 524	p. R11, 262, 616	p. 226, 344, 508, 868	p. 237, 408	p. 237, 408	p. 508, 868-869
Linking Past to Present ★	p. 134, 304, 398, 457, 599	p. 33, 154, 271, 344	p. 217, 524, 567, 724	p. 120, 258, 332, 516, 650	p. 134-135, 336-337	p. 120, 258, 380, 650, 706, 804	p. 60, 217, 323, 405, 517, 694, 766, 871, 952	p. 19, 165, 286, 362, 415, 517, 563	p. 60, 186, 389, 465, 678, 705	p. 517, 647, 782, 874, 952
Connecting to Literature/Using Prior Knowledge/Setting a Purpose for Reading/Re-Reading ★ ▲	p. H10-H13, 70, 184, 300, 576, 602, 653	p. 72-73, 206, 330, 444	p. R2, R18-R19, H14-H19, 73, 133, 248, 393, 430, 531, 634, 736	p. 2, 73, 214, 218, 387, 560, 668, 676	p. 2, 73, 222, 263, 381, 507, 516, 528	p. R2, R10, R27, 2, 73, 240, 387, 560, 678, 751, 877	p. 312, 482, 668, 795, 830, 892, H10-H13	p. H10-H13, 312, 446, 482	p. H10-H13, 312, 446, 482, 668	p. 636, 668, 727, 830

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
READING AND CRITICAL THINKING SKILLS														
Taking Notes with Graphic Organizers ★	p. 26, 116, 235, 344, 502	p. 5, 173, 339, 441, 656, 747, 897, 925, 1024	p. 5, 119, 162, 247, 324, 433, 548	p. 5, 123, 246, 353, 446, 553, 663	p. 25, 205, 317, 446, 537, 666, 774, 869, 1093	p. 25, 205, 317, 446, 537	p. 53, 149, 271, 331, 427, 519, 621, 753, 833		p. 6, 93, 168, 278, 366, 450, 522, 586, 638	p. 8, 48, 110, 148, 178, 226, 260, 304, 344	p. 4, 48, 180, 214, 274, 382	p. 6, 69, 122, 137, 220, 267	p. 4, 106, 178, 257, 320, 431	p. 4, 95, 141, 186, 260, 342
Finding Main Ideas ★ ▲	p. 13, 122, 213, 507, 661	p. R2, 86, 250, 327, 477, 575, 645, 750, 975	p. 87, 294, 365, 452, 547, R2	p. 82, 133, 239, 363, 521, 617, R2	p. R2, 96, 357, 488, 578, 694, 847, 1075	p. R2, 96, 357, 488	p. R2, 14, 197, 313, 434, 536, 616, 710		p. 35, 84, 170, 257, 321, 394, 463, 633	p. 108, 159, 257	p. 111, 151, 220, 289	p. 8, 249, 342, 363	p. S1, 6, 69, 107, 258, 309, 433, 509	p. S1, 27, 101, 190, 221, 283, 344
Summarizing/Paraphrasing ★ ▲	NA	p. R4, 41, 271, 316, 489, 699, 792, 1018	p. 15, 286, 348, 445, 599, R4	p. 18, 250, 404, 483, R4	p. R4, 7, 135, 312, 423, 596, 713, 878	p. R4, 7, 135, 312, 423	p. R4, 6, 122, 221, 310, 438, 567, 655, 799		p. 37, 113, 230, 298, 376, 489, 545	p. 13, 122, 210, 317	p. 115, 265, 337, 489	p. 12, 167, 257, 347	p. 17, 70, 160, 263, 312, 425, 520	p. 14, 111, 172, 224, 358
Sequencing Events/Chronological Order ★ ▲	p. 230-231, 432-433	p. R3, 89	p. 229, R3	p. 318, R3	p. R3, 918, 964, 1010	p. R3	p. R3, 299, 758, 804		p. 28, 122, 233, 325, 391, 498, 642	p. 60, 115	p. 53, 298-299	p. 60, 140, 211, 231, 345	p. 73, 181	p. 22, 120, 235
Categorizing/Organizing Information ★	p. 153, 357, 331, 397	p. R9	p. R9	p. R9	p. . 150, 544, 902	p. 150, 544	p. 226, 368, 484, 649		p. 10, 97, 170, 281, 326, 374, 461, 588, 620	NA	p. 11, 83, 219, 237, 357	p. 83, 126, 302	p. 14, 310, 462	p. 47, 237
Analyzing Causes and Effects ★	p. 47, 171, 307, 531, 631	p. R6, 24	p. 30, 242, 327, 359, 543, R6	p. 24, R6	p. R7, 22, 330, 476, 809	p. R7, 22, 330, 476	p. R7, 35, 247, 349, 619		p. 128, 173, 399, 516	p. 12, 73, 142	p. 10, 115, 479	p. H3, 50	p. S2, 337, 449	p. S2, 41, 118, 128, 191
Comparing and Contrasting ★ ▲	p. 164, 459, R3	p. R7, 112, 252, 430, 578, 706, 830, 1100	p. 144, 272, 396, 520, 666, R7	p. 112, 252, 430, 578, 706, R7	p. R8, 17, 247, 327, 641, 922, 1051	p. R8, 17, 247, 327	p. R8, 135, 615, 616, 840		p. 16, 139, 216, 286, 485	p. 20	p. 77, 343, 475	p. 128, 175, 188, 225, 253, 324	p. 24, 137, 318, 447	p. 7, 116, 210, 278, 418
Identifying Problems and Solutions/Analyzing Costs and Benefits ★	p. 97, 243, 457	p. R5, 29, 403, 816	p. 383, 652, R5	p. 458, 592, R5	p. R5, 116, 384, 567, 975	p. R5, 116, 384, 567	p. R5, 568, 688, 814		p. 292, 532	NA	p. R18	p. 363, 411, 457	p. S3	p. S3

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
READING AND CRITICAL THINKING SKILLS														
Making Inferences and Predictions ★	p. 29, 130, 315, 572	p. R10, R14, 16, 215, 334, 451, 675	p. 64, 270, 330, 436, 544, R11	p. 64, 203, 325, 410, 554, 644, R10, R15	p. R10, R20, 9, 417, 599, 656, 910	p. R10, R20, 9, 417	p. R10, R20, 7, 124, 351, 450, 703, 881		p. 20, 220, 360, 464, 497	p. 55, 125	p. 47, 137, 184	p. H9, H16, 89, 264	p. 99	p. 249
Making Generalizations ★	p. 9, 153, 301, 639	NA	p. 263	p. 481	p. R21, 10, 235, 518, 631, 725, 833, 902	p. R21, 10, 235, 518	p. R21, 59, 177, 325, 425, 519, 734, 855		p. 127, 206, 577, 635	p. 193, 290	p. 41, 229	p. 204, 244	p. 26, 176, 347, 474	p. 73, 172
Drawing Conclusions ★ ▲	p. 58, 215, 359, 490, 739	p. R11, 7, 207, 427, 575, 742	p. 107, 241, 416, 541	p. 7, 195, 229, 514, 667, R11	p. R18, 258, 415, 582, 677, 787	p. R18, 258, 415	p. R18, 171, 376, 483, 741, 873		p. 354, 458, 580, 537	p. 19, 179	p. 11, 161, 329, 395	p. 19, 224	p. S4, 21, 83, 260	p. S4, 9, 113, 219
Evaluating/Asking and Using Questions ★	p. 243, 397	p. 230, 511	p. 288, 439	p. 208, 380	p. 104, 223, 342, 450, 514, 633	p. 104, 223, 342, 450, 514	p. 30, 127, 494, 574, 881		p. 46, 116, 365, 519, 550	p. 43	p. 17, 385	p. 27, 243	p. 149, 414	p. 18, 140
Analyzing Point of View/Forming and Supporting Opinions ★ ▲	p. 162, 378	p. R20, 6, 305	p. 11, 658, R20	p. 6, 327, R20	p. R17, 62	p. R17, 62	p. R17		p. 8, 108, 332	p. 31, 292, 332	p. 230, 456	p. H4	p. 527	p. 120, 252
Distinguishing Fact from Opinion ★	p. 729	p. R8	p. R8	p. R8	p. R9	p. R9	p. R9		p. 178, 195	p. 147	p. 31, 236, 379	p. H2	NA	NA
Recognizing Bias, Propaganda, and Stereotypes ★ ▲	NA	p. R18	p. 379	p. R18	p. R15	p. R15	p. R9		p. 250, 316	p. 165, 171-173	NA	p. H5	NA	NA
Identifying, Using, and Analyzing Primary and Secondary Sources ★	p. 182, 255, 329, 395	p. R22, 226	p. R22	p. 265, R22	p. R22, S8, S10	p. R22, S8, S10	p. 129		p. 200	p. 109, 215	p. 158-159	p. H6, H7	p. S9, S10	p. S9, S10

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
READING AND CRITICAL THINKING SKILLS														
Understanding Specialized Vocabulary, Word Origins or Parts ★	p. 37, 155, 705	p. 77, 542, 672	p. 12, 295, 424, 531	p. 14, 127, 263, 409, 589	p. 26, 274, 512, 797	p. 26, 274, 512	p. 21, 202, 578		p. S10, 29, 109, 365, 460, 534, 607	p. 9, 209	p. 12, 403	p. 70, 112, 200, 261, 337	p. S16, 306, 519	p. 115, 252, 327
Using Context Clues and Supporting Details ★ ▲	p. 77, 82, 86, 90, 95	p. R22	p. R22	p. R22	p. R2, 933	p. R2	p. 129		p. 4	p. 106, 275	p. 126, 254, 378, 506	p. H6, H7, 110, 135	p. 21, 71, 79, 83, 88	p. 211, 217, 224
Linking Past to Present ★	p. 150, 436, 578	p. 37, 223, 367, 483, 545, 657, 755, 883, 999	p. 85, 111, 203, 241, 304, 449, 547, 565	p. 37, 195, 223, 367, 519, 617, 637, 675	p. 99, 234, 370, 414, 526, 644, 824, 945	p. 99, 234, 370, 414, 526	p. 88, 284, 320, 438, 563, 642, 761, 840		p. 59, 161, 364, 477, 507, 547, 563, 583	p. 163, 257	p. 30, 178, 246, 426	p. 237	p. 89, 246	p. 220, 236, 255
Connecting to Literature/Using Prior Knowledge/Setting a Purpose for Reading/Re-Reading ★ ▲	p. 86, 173, 227, 432	p. 84, 163-164, 264-265	p. 84, 163-164, 264-265, 300-302	p. 483	p. 246, 430, 664, 834, 968, 1080	p. 246, 430	p. 224, 326, 458, 628, 762, 874		p. 228, 231, 234, 239, 318, 323	p. 76, 172, 207, 248, 334, 349	p. 163, 349, 473	p. 68, 78, 84, 248, 254, 260, 267	p. 96, 101, 106, 111	p. 136, 141, 146, 158, 162, 168

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/2012
GEOGRAPHIC LITERACY AND STATISTICAL ANALYSIS SKILLS								
Interpreting Maps/Creating Maps	p. 3-6, 97-100, 235-238, 244-247,	p. 20-21, 60, 72, 236	p. 46-47, 70-71, 82-83, 94-95, 136-137, 142-143	p. 30-31, 48-49, 88-89, 98-99, 220-221, 330-331	p. 16, 24, 76, 152, 218, 265, 352, 380	p. 60-61, 91, 228-229, 265	p. 5, 20-21, 49, 60-61, 122, 380	p. 16, 20-21, 47, 132-133, 310
Interpreting Charts, Tables, Lists, Graphs, and Statistics	p. 160-163, 341, 351-354	p. 296, 124, 134, 176, 182, 216, 264	p. 120-121, 176-177, 192-193, 250-251, 280-281	p. 95, 104, 245, 268, 408, 424	p. 30, 122, 200, 252	p. 552-553, 569	p. 12, 50, 196, 222, 415,	p. 74, 77, 124, 300, 326
Analyzing Political Cartoons and Images	p. 228, 281, 356	p. 12, 64, 130	p. 33, 115, 173	p. 163, 173, 181	p. 15, 69, 139, 175	p. 246, 330, 525	p. 16-17, 72-73, 210-211	p. 134-135, 156-157, 320-321
Interpreting Diagrams/Cartograms	p. 153, 337, 343	p. 124	p. 176-177	p. 95, 104, 245, 268	p. 118	p. 44, 71, 233	p. 37, 44, 71	p. 559
Using Longitude and Latitude, Scale, Elevation, and Projection	p. 235-238	p. 20-21, 51, 60-61, 93	p. 46-47, 70-71, 82-83, 94-95, 136-137, 142-143	p. 31, 88-89	p. 116-117, 16, 24, 76, 152, 218, 260, 352, 380	p. 20-21, 49, 134-135, 143, 207, 438-439, 479	p. 5, 20, 21	p. 20-21, 44-45, 47, 111, 368-369, 391
Connecting Ideas to Geography and Geographer’s practices (fieldwork, labs, experiments)	p. 239-243	p. 18-114, 60	p. 63-64, 67-68	p. 9, 13, 29	p. 9, 13, 14, 15, 19, 22, 28, 29, 33, 34, 36, 37, 45	p. 9, 18, 19, 23, 24, 25, 26, 27, 28	p. 9, 18, 19, 23, 24, 25, 26, 27	p. 15-19, 23-27, 110-112, 161, 167, 286, 288

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
GEOGRAPHIC LITERACY AND STATISTICAL ANALYSIS SKILLS										
Interpreting Maps/Creating Maps	p. H14-H17, 18-19, 58-59	p. H7, H14-H17, 18-19, 80	p. H4-H5, H8-H13, H23, 44, 56-57	p. H2-H5, H23	p. H2-H5, 44	p. H4, H5, H23	p. H16-H17, 289, 359, 517, 785	p. 13, 307, 495, H16, H17	p. 13, 307, 495, H16, H17	p. 511, H16-H17
Interpreting Charts, Tables, Lists, Graphs, and Statistics	p. 284, 578, 604	p. 68, 187, 310, 329, 418	p. 10, 74, 206, 328, 454, 574, 625, R7	p. H22, 238	p. H 22, 180, 392	p. H22, 238, 652	p. 430, 770	p. 430	p. 430	p. 736, 787, 829, 913
Analyzing Political Cartoons and Images	p. H1-H9, 8	p. 43	p. 12, 98, 234, 364, 496, 685	p. 3, 99, 287, 628	p. H10-H11, 63, 126, 230, 394	p. 5, 125, 287, 628	p. H9, 104, 544, 740	p. H9, 544	p. 544	p. H9, 544
Interpreting Diagrams/Cartograms	p. 152, 516, 518	p. 174	p. 425, 425, 504	p. 209, 360	p. 327	p. 209, 360	p. 30	p. 30	p. 30	p. 596, 962
Using Longitude, Latitude, Scale, Elevation, and Projection	p. H14-H19, H24-H25, 167	p. H14-H17, H18-H19, 227	p. 117, 226, 259, 476, 539, 719 H2-H5	p. H2, H3, H10, H11, 109, 260, 327	p. H2, H4, H5, H7, 117, 200	p. H2, H3, H6, 137, 201, 260, 401, 567	p. H14-H17, H19	p. H14-H17, H19, 285	p. H14-H17, H19, 285	p. H14-H17, H19
Connecting Ideas to Geography and Geographer’s practices (fieldwork, labs, experiments)	p. 116, 434	p. 60-61, 212, 260, 364	p. 102, 241, 552	p. 64, 120, 258, 332, 408, 470, 516, 650, 655	p. 66, 134, 138, 326, 336, 434	p. 218, 408, 470, 423, 712	p. 28, 156, 306, 526, 710, 964	p. 62, 288, 336, 525	p. 62, 288, 306, 526, 710	p. 526, 710, 906, 964

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
GEOGRAPHIC LITERACY AND STATISTICAL ANALYSIS SKILLS														
Interpreting Maps/Creating Maps	p. 80, 142, 204, 554, 720	p. R25, R31, 137, 414, 685, 939, 984	p. 74, 240, 325, 418, 510	p. 45, 71, 237, 449, 570, 604, R25	p. R25, R32, 39, 268, 437, 1060	p. R25, R32, 39, 268, 437	p. R25, 368, 558, 856		p. 36, 62, 137, 262, 640	p. 7	p. 200, 279, 546	p. 35, 139, 301, 365, 422, 544	NA	p. 19, 149, 223, 328, 429
Interpreting Charts, Tables, Lists, Graphs, and Statistics	p. 82, 234, 377, 686	p. R27, R28	p. R27, R28	p. R27, R28	p. R27, R28, S14, S16, S18	p. R27, R28, S14, S16, S18	p. R27, R28, S14, S16, S18		p. 474, 502	p. 189	p. A13, A14, A16, S10	p. 7, 97, 149, 375, 383	p. S6, S7	p. S6, S7
Analyzing Political Cartoons and Images	p. S12-S13	p. R29	p. R29	p. R29	p. R24, S12, 315	p. R24, S12, 315	p. R24		p. 226	p. 86, 259	p. R26	p. H8, 119, 194	p. S11	p. S11
Interpreting Diagrams/Cartograms	p. 38, 733	p. 289, 366, 388, 688	p. 138, 209, 386	p. 285, 464-465, 652	p. 60-61, 933	p. 60-61	p. 455, 647		p. 283, 390	NA	p. 112, 202, 430	p. 52, 91, 100	p. 20, 36, 69, 74	p. 41, 64, 166
Using Longitude, Latitude, Scale, Elevation, and Projection	p. 6, 17, 18-19	p. xxxv	p. xxxi	p. xxxv	p. S20, A4, A16, A20	p. S20, A4, A16, A20	p. S20, A4, A16, A20		p. R25-R40	NA	p. 200, 279, 546	p. 35, 301, 365, 544	NA	NA
Connecting Ideas to Geography and Geographer’s practices (fieldwork, labs, experiments)	p. 509	p. R34, 210, 406, 714	p. R34, 92, 280, 336, 528	p. R34, 2, 210	p. R31, 727, 138, 286, 440, 572, 856, 1052	p. R31, 727, 138, 286, 440, 572	p. R31, 150, 234, 366, 520-521, 846		p. R25-R40	NA	p. 57	NA	p. 90, 150, 440	p. 130, 226, 388

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
RESEARCH, WRITING, AND PRESENTATION SKILLS								
Formulating Historical Questions ★	NA	NA	NA	p. 194	p. 185, 265	p. 273, 414	p. 80, 177	p. 126, 134
Conducting Research ★ ▲	p. 29-30, 283-284, 147-148, 343, 349, 219-220	p. R10-R17	p. 185, 235	p. 223, 299	p. R26-R33	p. 89, 251	p. R25-R29	p. R50-R59
Outlining ★	p. 283-284, 147-148, 343, 349	NA	NA	NA	p. 174, 199	p. 402, 433	p. 474	p. 48, 548
Constructed Response /Extended Response/Essay ★ ▲	p. 153, 225, 287	p. 96, 144, 200, 248	p. 171, 225, 311	p. 11, 79, 153, 241, 321, 385	p. 9, 107, 173, 243, 301, 370	p. 11, 105, 219, 313	p. 11, 195, 385	p. 11, 123, 195, 299, 403
Learning to Write/Writing Process ★ ▲	p. 153, 225, 287	p. 96, 144, 200, 248	p. 104, 264, 320	p. 11, 79, 153, 241, 321, 385	p. 9, 107, 173, 243, 301, 370	p.11, 105, 219, 313	p. 11, 195, 385	p. 73
Creating a Oral Presentation (Speech or Debate) ★	p. 29-30, 283-284, 147-148, 343, 349, 219-220	p. 49, 97, 201	p. 105, 153, 217	p. 247	p. 287, 351, 395	NA	p. 352	p. 143, 288

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
RESEARCH, WRITING, AND PRESENTATION SKILLS										
Formulating Historical Questions ★	p. 372	p. 426	p. 291, 386, 671	p. 261, 375	p. 364, 395	p. 170, 210	p. 64	p. 64	p. 64	p. 42, 234, 364
Conducting Research ★ ▲	p. 606	p. 350	p. 104, 330	p. 100, 499, 537	p. 214	p. 454	p. 864	p. 316	p. 316	p. 836
Outlining ★	p. 292	p. 322	p. 177	p. 190	p. 104	p. 190	p. 36	p. 36, 374	p. 36	p. 576-577
Constructed Response/Extended Response/Essay ★ ▲	p. 11, 22, 24, 89, 224, 254, 394, 406, 520, 608	p. 52, 259, 282, 314, 424	p. H24, 78, 102, 104, 230, 374, 410, 556	p. H24, 45, 103, 139, 194, 345, 504	p. 2, 23, 77, 116, 199, 308, 341, 446, 465, 489	p. H24, 24, 103, 194, 216, 392, 539, 564, 710	p. 256, 265, 291, 954	p. 33, 292, 293, 409	p. 33, 292, 293, 409	p. 515, 546, 645, 714, 729
Learning to Write/Writing Process ★ ▲	p. WW2-WW23	p. 48-49, 136-137	p. 343, 104, 272, 400, 480, 600, 740	p. 104, 264, 456, 666	p. 104, 296, 514	p. 104, 264, 456, 666, 827	p. 114, 376, 654, 836, 918, 970	p. 114, 376	p. 144, 376, 502, 654, 716	p. 576, 654, 744, 836, 918, 970
Creating an Oral Presentation (Speech or Debate) ★	p. 176, 194	p. 187, 198	p. 374, 478, 534	p. 48, 242, 370, 540, 616	p. 422, 466, 484	p. 242, 370, 616, 792	p. 796, 886, 942	p. 108	p. 108	p. 796, 886

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
RESEARCH, WRITING, AND PRESENTATION SKILLS														
Formulating Historical Questions ★	p. 124, 349	p. R13, 466	p. R14, R30	p. 217, R13	p. R12	p. R12	p. R12		p. 59, 67	NA	NA	p. 24, 275, 439	NA	NA
Conducting Research ★ ▲	p. 262, 334	p. 427, 769	p. R30	p. 319, 405	p. 189	p. 189	p. 889		p. 245	NA	p. 39, 230, 411	p. 245	p. 293, 385	p. 79, 161, 403
Outlining ★	p. 359	p. R35	p. 411, R30, R35	p. R35	p. R34	p. R34	p. R34		p. 380-381	NA	p. 4, 48, 180	p. 92, 213	p. 329, 557	p. 176-177
Constructed Response /Extended Response/Essay ★ ▲	p. S30, S32, 591	p. S26, S28, 11	p. S26, S28, 107, R30	p. S26, S28, 11, 159	p. S26, S28, R34	p. S26, S28, R34	p. S26, S26, R34		p. S12	p. 15, 93, 249	p. S14	p. 29, 65	p. 29	p. 83
Learning to Write/Writing Process ★ ▲	p. 215, 331, 359	p. R30	p. R30	p. R30, R37	p. R34	p. R34	p. R34		p. 27, 291, 359, 473, 531, 605	p. 300	p. 57, 137, 433	p. 102, 213, 294, 347	p. 125, 153, 185, 269	p. 83, 179, 363
Creating an Oral Presentation (Speech or Debate) ★	p. 229	p. R36, 634	p. 415, 467, 697, R36	p. 463, 634, R36	p. R36	p. R36	p. R36		p. 133, 177, 249, 379	p. 30	p. 127, 223, 443	p. 157, 275	p. 219, 387, 430, 514	p. 159, 225, 331

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
MEDIA AND INTERNET SKILLS								
Using a Search Engine/Database ★	p. 265, 266	p. 145E-145F	p. 217C, 217E	p. 223	p. 201	p. 251	p. 181	R52
Evaluating Internet Sources ★ ▲	p. 267	p. 145G	p. 59, 104, 245, 264	p. 229, 376	p. 183, 232, 296	p. 281	p. 309, 353	p. R51
Doing Internet Research/WebQuest ★ ▲	p. 246	p. 1F, 49F, 97F, 145F, 201F	p. 1F ,57F, 105F, 153F, 217F	p. 1D, 73D, 145D, 233D, 377D	p. 1D, 97D, 161D, 233D, 297D	p. 304, 341	p. 376, 461	p. 112, 288, 496
Analyzing Visual Media (Television, Film/Video, Internet) ★	NA	p. 177	p. 59	p. 13, 92, 171, 174, 211, 350	p. 13, 21, 51,69, 71, 109, 111	p. 389, 392	p. 8, 10, 64, 79, 501	p.144,179
Creating a Multimedia Presentation ★	NA	NA	NA	NA	NA	NA	NA	NA

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
MEDIA AND INTERNET SKILLS										
Using a Search Engine/Database ★	p. 254, 316, 488	p. 183, 219	p. 596, 670	p. 114, 242, 348	p. 87, 348	p. 146, 410, 843	p. 652	p. 432	p. 432	p. 798
Evaluating Internet Sources ★ ▲	p. 192, 320, 321	p. 350-351	p. 596, 726	p. 11, 32, 124, 316	p. 11	p. 11, 32, 124, 316	p. 652	p. 316	p. 316	p. 652
Doing Internet Research/ WebQuest ★ ▲	p. 80, 116, 192, 286, 320, 346	p. 19, 214	p. 22, 46, 596, 726	p. 114, 242, 348	p. 287, 444	p. 452	p. 316, 412	p. 412	p. 412	p. 888
Analyzing Visual Media (Television, Film/Video, Internet) ★	p. 3, 257, 377, 493, 521, 585	p. 25, 119	p. 3, 187, 231, 411, 615	p. 49, 115, 277, 393, 452	p. 11, 32, 141, 205, 309	p. 195, 309, 413, 713	p. 3, 179, 343, 659, 749	p. 35, 231	p. 35, 231	p. 611
Creating a Multimedia Presentation ★	p. 222, 374	p. 222	p. 114	p. 168	p. 204	p. 168, 434	p. 68, 748, 946	p. 68	p. 68	p. 748, 800, 946

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
MEDIA AND INTERNET SKILLS														
Using a Search Engine/Database ★	p. R15	p. R24, R33	p. 125, R24, R33	p. 176, R33	p. 65	p. 65	p. 65		p. 226, 471	NA	p. R31	p. H13	p. 433, 435	p. 64, 188, 371
Evaluating Internet Sources ★ ▲	p. 151, 172, 209, 369	p. 25	p. 244, 430	p. 151, 526	p. R29, 533	p. R29, 533	p. R29		p. 175, 606	p. 165	p. R28	p. 118, 188, 244, 276	p. S15	p. S14
Doing Internet Research/ WebQuest ★ ▲	p. 77, 331	p. 36, 234, 361, 564, 724, 1078	p. 113, 205, 335, 429	p. 152, 696, R24	p. 91, 333, 635	p. 91, 333	p. 41		p. 45, 151, 274, 390, 571, 634	p. 4, 131	p. 100, 259	p. 359, 371, 457, 514, 539	p. 57, 258, 353, 433, 481, 570	p. 101, 209, 385, 406
Analyzing Visual Media (Television, Film/Video, Internet) ★	p. 551	p. R23	p. 116	p. R23	p. R23, 837, 1033	p. R23	p. R23, 153, 407		p. 32, 265, 308, 352, 458, 496	NA	p. 37, 257, 418	p. 83, 124, 237	p. 3, 157, 213, 305	p. 53
Creating a Multimedia Presentation ★	p. 25, 254, 605	p. 57, 111	p. 271, 699	p. 57, 281, 549	p. R37	p. R37	p. R37		p. 335, 349, 473	p. 127, 334	p. 265	p. H15	p. 443	p. 179

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012	HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
TEST-TAKING STRATEGIES AND SKILLS								
Multiple Choice	NA	p. 44-47, 92-95	p. 52-55, 100-103	p. 70-71, 142-143	p. 94-96, 206-208	p. 94-96, 206-208	p. 94-96, 182-184	p. 110-112, 182-184
Primary Source	p. 164-167, 368-371	p. 23, 83, 107, 108, 137, 224, 284	p. 72, 30-31, 38, 184-185	p. 171, 179, 207, 255, 259, 223-223	p. 26, 35, 54, 68, 74, 81, 116-117, 119, 124, 138	p. 26, 35, 54, 68, 74, 81, 116-117, 119, 124, 138	p. 26, 35, 54, 68, 74, 118-119, 121, 126-127, 140	p. 27, 55, 63, 67, 70, 83, 84-85, 89, 93, 97, 98, 130, 131
Secondary Source	NA	NA	NA	p. 168-169	p. 192-193, 203	p. 192-193, 203	p. 160-161, 179	p. 84-85, 107
Political Cartoon	NA	NA	NA	NA	NA	NA	NA	NA
Charts	p. 159-160, 163	p. 134-135, 4-5, 52-53, 70, 77, 87	p. 176-177, 250-251, 300-301	p. 176-177	p. 12, 50, 173, 176, 345, 352	p. 12, 50, 173, 176, 345, 352	p. 12, 50, 196, 222, 415	p. 74, 77, 124
Line and Bar Graphs	NA	p. 296-297, 303	p. 280-281	p. 120-121, 164, 296-297	p. 6, 102, 106, 144, 214, 220, 266, 310, 509	p. 6, 102, 106, 144, 214, 220, 266, 310, 509	p. 152, 242, 340, 394, 455, 492	p. 51, 155, 164, 203, 260, 270
Pie Graphs	NA	NA	NA	NA	p. 552-553	p. 552-553	p. 15, 24, 257, 314	p. 169
Political Maps	p. 241, 249	p. 57, 58, 61, 220-221	p. R2-R3, R10, 55, 189, 232-233, 263	p. 31, 86, 99, 274, R2-R3, R6, R8-R9	p. I20-I22	p. I20-I22	p. 137, 257, 321, 390, 454	p. 25, 42, 45, 53, 54, 67

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	HSS Our World, Now and Long Ago, Grade K, © 2010/2012	HSS Grade 1 - A Child’s View © 2010/2012	HSS Grade 2 - People We Know © 2010/2012	HSS Grade 3 - Our Communities © 2010/2012		HSS Grades 4-5/6 - States and Regions © 2010/2012	HSS Grades 4-5/6 - The United States © 2010/ 2012	HSS Grades 4-5/6 - The United States: Making a New Nation © 2010/ 2012	HSS Grades 4-5/6 - The United States: Civil War to Present © 2010/ 2012
TEST-TAKING STRATEGIES AND SKILLS									
Thematic Maps	p. 245	p. 59, 61	p. 13, 71, 137	p. 59, 213, 227		p. 77, 113, 261, 391	p. 366, 369	p. 142, 228, 313, 368, 430	p. 17, 22, 23, 29, 61
Time Lines	p. 344, 351-354, 385	p. 41, 83, 111, 147, 182-183, 193, 197	p. 192-193, 241	p. 119, 160, 202, 338, 343		p. 1, 44, 74, 97, 99, 116, 122, 134, 161, 163, 191	p. 140, 241, 296, 359, 412, 464	p. 74, 118, 258	p. 99, 149, 275, 330
Document-Based Questions/Essays	NA	NA	p. 185	p. 222-223		p. 125, 262-263	p. 74, 282, 411	p. 96, 184, 376, 464	p. 152-153, 231, 244-245
Project-Based Assessment	p. H3-H18	p. H3-H18	p. 37, 81, 141	p. 203, 312, 369		p. 160, 296, 360	p. 96, 208, 392	p. 96, 184, 376, 464	p. 288, 392, 496

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
TEST-TAKING STRATEGIES AND SKILLS										
Multiple Choice	p. 23, 195, 317, 435, 581	p. 47, 83, 117, 135	p. H20	p. H20, 103, 307	p. H20	p. H20, 77, 141, 307, 539	p. 227, 338, 341, 628	p. 33, 141, 257, 317, 471	p. 33, 141, 257, 317, 471	p. 547, 687, 773
Primary Source	p. H1-H9, 9, 15, 38, 73, 305, 426, 502, 541, 562	p. H3, 9, 15, 38, 192, 355	p. H21, 14, 100, 356, 386, 521, 733	p. 14, 100, 205, 297, 323, 411, 486, 503, 659	p. 50, 127, 334, 389, 470, 500	p. H21, 128, 297, 347, 480, 529, 704	p. H4, 67, 166, 268, 367, 426, 547, 660, 773, 861, 914	p. H3, 113, 281, 375, 485, 575	p. H3, 113, 281, 375, 485, 575	p. H3, H4, 531, 660, 700, 809, 945, 969
Secondary Source	p. H1-H9	p. H4	p. 598	p. 304	p. 598	p. 306	p. H5	p. H3, H5	p. H3, H5	p. H3, H5
Political Cartoon	p. H1-H9	p. 580	p. 15, 702	p. 320 (TE), 584 (TE)	p. 396	p. 764, 766	p. 281, 544, 663	p. 252, 281, 330	p. 252, 281, 330	p. 520, 663, 781
Charts	p. 165, 468, 506, 615, 616	p. 68, 187, 329, 418	p. H22, 112-114, 202	p. 177, 254, 459, 579, 606, 701	p. 56, 304-307	p. 128, 272, 675, 759	p. 202, 336, 416, 756, 955	p. 76, 202, 397, 416, 513	p. 76, 202, 397, 416, 513	p. 683, 787
Line and Bar Graphs	p. 578	p. 578	p. H22, 9, 70, 74, 114, 206, 262, 295, 325, 625, 712	p. 70, 74, 228, 383, 551	p. 9, 70, 114, 218, 236, 409, 474, 506	p. 9, 59, 74, 551, 638	p. 513, 603, 643, 701, 736	p. 63, 277, 416, 430, 513	p. 63, 277, 416, 430, 513	p. 513, 603, 643, 701, 736, 927
Pie Graphs	p. 578	p. 578	p. 115, 153, 328, 631, 723	p. 113, 206, 362, 422	p. 115, 245, 442	p. 113, 206, 362, 812	p. 90, 239, 639, 813	p. 88, 239, 288, 370	p. 88, 239, 288, 370	p. 639, 813
Political Maps	p. H20-H25, 400, R2-R3, R5, R7, R9, R11	p. H20-H25	p. H8-H13, 108-109, 123, 484, 579, 604	p. H8, 268, 349, 393, 460	p. H8, 108, 253, 300	p. H8, 108, 268, 460, 671	p. 299, R2-R3, R6-R7, R8-R13	p. R2-R15	p. R2-R15	p. R2-R13

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	World History Survey © 2012	World History: Ancient Civilizations Through the Renaissance © 2012	World Geography © 2012	Eastern World © 2012	Western World © 2012	Eastern Hemisphere © 2012	United States History, Survey © 2012	United States History: Beginnings to 1877 © 2012	United States History: Beginnings to 1914 © 2012	United States History: Civil War to the Present © 2012
TEST-TAKING STRATEGIES AND SKILLS										
Thematic Maps	p. H20-H25, 229	p. H20-H25	p. 110-111, 131, 290, 387, 486-487	p. H9, 151, 388	p. H9, 110, 111, 302	p. H9, 673	p. 96	p. 251, 416, 561	p. 251, 416, 561	p. 823, 911
Time Lines	p. 4, 24-25, 542, 566, 672	p. 24-25, 52-53, 372, R18-R23	p. 338-339	p. 138, 314	p. 317, 386-387, 452-453	p. 138, 144-145, 291, 510, 756	p. 24-25, 104, 294-295, 462-463, 832	p. 24-25, 104, 342-343	p. 104	p. 506-507, 676-677, 800-801
Document-Based Questions/Essays	p. 185, 624, 668	p. 75, 192, 335	p. 143, 185, 535	p. 377, 530	p. 100, 259, 389	p. 167, 297, 330, 377, 497, 759	p. 122, 248, 300, 935	p. 144, 258, 376, 502, 576	p. 122, 248, 300	p. 547, 935, R68-R75
Project-Based Assessment	p. 316, 462, 552	p. 118, 250, 348	p. 15, 270	p. 78, 114, 470, 642	p. 78, 246, 342, 490	p. 240, 410, 640, 834	p. 34, 318, 784, 866, 922	p. 148, 318, 410, 506	p. 34, 230, 434, 658	p. 506, 632, 774, 866, 922

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
TEST-TAKING STRATEGIES AND SKILLS														
Multiple Choice	p. S6	p. S6, 25, 297, 619	p. S6, 213	p. S6, 297, 375, 619	p. S6, 33, 301, 805, 995	p. S6, 33, 301	p. 81, 191, 697		p. S12, 51	NA	p. S6	p. 65, 119, 189	p. 494	p. 204
Primary Source	p. S8, 182, 328, 470, 535, 603, 670, 736	p. S8, 33, 310, 473, 409, 631, 754, 888, 1020, 1042, 1061	p. S8, 135, 197, 320, 421, 454, 586, 608, 627	p. 79, 129, 310, 416, 509, 569, 631, S8	p. 42, 224, 371, 447, 538, 652, 714, 867, 965	p. 42, 224, 371, 447, 538	p. 117, 236, 372, 440, 584, 670, 721, 848		p. 38, 92, 181, 633, R2-R13	p. 34, 74, 115, 179, 192, 218, 273, 310, 332	p. 317, 331, 445	p. 43, 88, 173, 239, 299, 311, 335	p. S9	p. S9, 253, 317
Secondary Source	p. S10	p. S10	p. S12	p. S10	p. R22	p. R22	p. R22		p. 200	NA	NA	p. 359, 445, 502	p. S10	p. S10
Political Cartoon	p. S12	p. 695, 769, 967	p. 218, 307, 647	p. 501, 668, 695	p. 233, 560, 699	p. 233, 560	p. 187, 354, 426		p. 31, 172, 391	p. 259, 265	p. 345, 411	p. 108, 154, 205	NA	NA
Charts	p. S14, 147, 250, 377, 561, 686	p. 61, 239, 449, 626, 946, 1102	p. 198, 258, 416, 505, 599, 714	p. 74, 174, 281, 401, 513, 638	p. 115, 285, 398, 428, 585, 706	p. 115, 285, 398, 428	p. 59, 182, 222, 491, 621		p. 46, 307	p. 36, 191	p. S8, 15	p. 17, 52, 182, 302, 442, 524	p. 83, 179, 308, 433, 508, 598	p. 39, 127, 201, 263, 361, 425
Line and Bar Graphs	p. S16, 69, 266, 313, 443, 546, 596, 629, 670, 737	p. S16, 121, 375, 491, 540, 602, 652, 748, 856, 903, 1099	p. 57, 168, 225, 320, 444, 474, 568, 604, 639, 655, 700	p. 17, 195, 375, 491, 556, 602, 659, 681, S16	p. 175, 216, 320, 540, 622, 714, 812, 867, 929, 1015	p. 175, 216, 320, 540	p. 169, 427, 508, 636, 723, 814		p. 18, 277, 280, 319, 384, 479, 502, 535	p. 28, 90, 152, 168, 189, 228, 346	p. 3, 34, 71, 135	p. 149, 208, 230, 345, 527, R9, R11, R15, R21, R33	p. 31, 133, 203, 290, 448, 572, 611	p. 51, 289, 374, 428
Pie Graphs	p. S20, 140, 348	p. S18, 180, 271, 681	p. S18, 6, 314, 680, 700	p. S18, 271, 282, 491, 568, 652	p. 81, 251, 335, 648, 832, 929	p. 81, 251, 335	p. 147, 255, 442, 681, 723		p. 301, 353, 383, 480, 567, 621	p. 189, 228, 280	p. A12, 26, 90, 229, 437	p. 207, 210, 447	p. S6, 10, 329	p. 40, 133, 222
Political Maps	p. S22, A4-A5, A20-A21	p. A2, A8, A12, A18, A40, S20	p. A2, A6, A8, A12, A16, A18, A22, S20	p. A2, A6, A8, A10, A12, A16, A18, S20	p. S20, A4, A16, A20	p. S20, A4, A16, A20	p. S20, A4, A16, A20		p. R26-R27, R31, R33, R35, R37, R39	NA	p. A2-A3, A6-A7	p. R46-R49	NA	NA

K–12 Social Studies Skills Scope & Sequence

The following citations from the Student and Teacher’s Editions demonstrate where skills are taught and emphasized throughout each program and within the K–12 vertically aligned curriculum.

	Geography © 2012	World History: Patterns of Interaction, Survey © 2012	Modern World History: Patterns of Interaction © 2012	Ancient World History: Patterns of Interaction © 2012	The Americans, Survey © 2012	The Americans: Beginnings to 1914 © 2014	The Americans: Reconstruction to the 21st Century © 2012		Civics in Practice © 2011	African American History © 2010	Economics: Concepts and Choices © 2011	United States Government: Principles in Practice © 2012	Psychology: Principles in Practice © 2010	Sociology: The Study of Human Relationships © 2010
TEST-TAKING STRATEGIES AND SKILLS														
Thematic Maps	p. S26, A10-A11, A12-A13, 22-33	p. S22	p. S22	p. S22	p. S22, 67, 227, 1053	p. S22, 67, 227	p. S22, 67, 227, 1053		p. 36, 62, 137, 262, 640	p. 7, 18, 37, 66, 112, 210	p. A4, A5, A8, A9, A10, A11	p. 139, 301, 378	p. S8	p. S8, 85, 123, 181, 220, 365
Time Lines	p. 137, 230, 362, 455, 568, 652, 727	p. 26, 210, 320, 492, 526, 586, 714, 802, 994	p. S24, 70, 152, 272, 310, 430, 520, 596, 666	p. 113, 186, 260, 376, 438, 526, 620, 706, S24	p. 126, 334, 438, 786, 881, 970, 1104, 1112	p. 126, 334, 438	p. 140, 558, 675, 764, 900, 910, 916		p. 12, 72, 120, 319, 544, 634	p. 63, 101, 117	p. 298-299	p. 35, 60, 139, 301, 365, 428	p. xxii-xxiii	p. 64, 116, 235, 348, 380
Document-Based Questions/Essays	p. S34	p. S30, 83, 473, 662	p. S30, 19, 126, 275, 423	p. 83, 177, 386, 560, 635, 662	p. S30	p. S30	p. S30		p. 38-41, 54-72	p. 172, 238, 273,	p. 418, 575	p. 189, 311, 317	NA	NA
Project-Based Assessment	p. 31	p. 419, 655	p. 194, 317, 487	p. 98, 363	p. 373, 479	p. 373, 479	p. 251, 727, 827		p. 3, 157, 225, 447, 531, 605	p. 14, 126	p. 23	p. 364, 468, 540	p. 300-301, 416-417	p. 50, 106, 228, 361

For more information visit hmheducation.com
or call **800.225.5425**

HISTORY® and related logos are the property of A&E Television Networks (AETN). Holt McDougal is a trademark of HMH Publishers LLC.
© Houghton Mifflin Harcourt. All rights reserved. Printed in the U.S.A. 12/12 MS65736

hmhco.com • 800.225.5425

