

Table of Contents

Introduction	2	Week 27—Liberty Bell	81
Week 1—New Year’s Celebrations	3	Week 28—The Bicycle	84
Week 2—Betsy Ross	6	Week 29—Antarctica	87
Week 3—Where Does Milk Come From?	9	Week 30—Clown Week	90
Week 4—Winnie-the-Pooh	12	Week 31—Davy Crockett	93
Week 5—Australian Animals	15	Week 32—Hawaii	96
Week 6—Groundhog Day	18	Week 33—Mt. Vesuvius	99
Week 7—Valentine’s Day	21	Week 34—Labor Day	102
Week 8—The First Telephone Book	24	Week 35—Grandparent’s Day	105
Week 9—Buffalo Bill	27	Week 36—Citizenship Day	108
Week 10—Dr. Seuss	30	Week 37—Johnny Appleseed	111
Week 11—False Teeth	33	Week 38—Native Americans	114
Week 12—St. Patrick’s Day	36	Week 39—Fire Prevention Week	117
Week 13—First Day of Spring	39	Week 40—Charlie Brown	120
Week 14—April Fool’s Day	42	Week 41—Columbus Day	123
Week 15—The First Elephant in the U.S.	45	Week 42—Earl of Sandwich	126
Week 16—The First Laundromat	48	Week 43—United Nations Day	129
Week 17—Arbor Day	51	Week 44—Halloween	132
Week 18—The Empire State Building	54	Week 45—Children’s Book Week	135
Week 19—Children’s Day	57	Week 46—Mickey Mouse	138
Week 20—Mother’s Day	60	Week 47—Thanksgiving	141
Week 21—Rhode Island	63	Week 48—Hanukkah	144
Week 22—Ice Cream	66	Week 49—St. Lucia Day	147
Week 23—Mississippi River	69	Week 50—Winter Solstice	150
Week 24—Father’s Day	72	Week 51—Christmas	153
Week 25—Niagara Falls	75	Week 52—Kwanzaa	156
Week 26—4th of July	78	Index	159

Introduction

Use *Instant Social Studies* to enhance your social studies program and give your students something fun to do and think about every single day. This book contains calendar-related lessons for every week of the year. Each lesson includes five activities—a week of instant social studies! As an extra bonus each lesson contains a language arts component to supplement your regular curriculum.

Instant Social Studies can be used in two ways: by date (the lessons are in chronological order) or by subject (consult the index).

Instant Social Studies will respond to several needs of teachers. It will provide fresh material for experienced teachers and materials for the entire calendar year—a necessity in the increasingly popular year-round school and one that is not addressed by traditional curriculum resources.


Day 5—Haiku Party

Materials

- dolls on display
- haiku worksheet below
- almond cookies or Japanese rice snacks
- tea (use punch and pretend)


Activity

Have a party honoring the visiting dolls. Each student should write (or dictate) a tribute to his or her doll or action figure. Show students how to clap or tap and count syllables before they start writing. When the poems are complete, ask each student to read his or her poem aloud.

Name _____ Date _____

Writing Haiku

A haiku poem has three lines made up of 17 syllables.

There are 5 syllables in the first line, 7 syllables in the second line, and 5 syllables in the third line.

The lines do not need to rhyme.

Here are two examples:

G.I. Joe is strong. (5)
 He wears a green uniform. (7)
 He can win battles. (5)

My doll's name is Belle. (5)
 She looks a lot like I do. (7)
 She has brown skin, too. (5)

Now write your own haiku. Use the back of this paper to write more than one.

(5) _____

(7) _____

(5) _____


Background

Davy Crockett was born on August 17, 1786. He was a scout, an army officer, and a congressman from Tennessee for three terms. He died at the Alamo where his diary was found when the ruins were searched.

Making It Work

Davy Crockett is one of those people who symbolizes American frontier days. Although he was a real person, he is most famous for the tall tales told about his life in the backwoods. He told most of the tall tales himself and wrote three books about his adventures. He has achieved the kind of legendary status shared by Pecos Bill, Paul Bunyan, Mike Fink, and John Henry.

Day 1—King of the Wild Frontier

Materials

- encyclopedias or other illustrated reference materials
- classroom wall map of the United States

Activity

This is designed to be an oral exercise to establish a general base of information. See what the students already know and give them the information they don't have. Locate places on the map as you go along.

- Davy Crockett was born in Tennessee on August 17, 1786.
- He was a scout, an army officer, an Indian fighter, and a congressman from Tennessee for three terms.
- Even though he had many real accomplishments, he is best known for the tall tales told about his adventures on the frontier. He told most of these tall tales himself and even wrote three books about his adventures.
- He died in 1836 defending the Alamo in Texas. His diary was found in the ruins.
- He has been the subject of movies and TV shows, and songs have been written about his life and adventures. He has become part of American folklore.

