GPS 4th Grade Social Studies Vocabulary

Native American cultures

Artic (Inuit)
Northwest (Kwakiutl)

Plateau (Nez Perce)

Southwest (Hopi)

Plains (Pawnee)

Southeastern (Seminole)

environment

food

clothing

shelter

European exploration

John Cabot

Vasco Nunez Balboa

Juan Ponce deLeon

Christopher Columbus

Henry Hudson

Jacques Cartier

British colonial America

New England

Mid-Atlantic

Southern colonies

landowners

farmers

artisans

indentured servants

slaves

Native Americans

American Revolution

French and Indian War

British Imperial Policy

1765 Stamp Act

Sons of Liberty

Boston Tea Party

Declaration of Independence
Battle of Concord

Battle of Lexington

Battle of Yorktown

King George III

George Washington

Benjamin Franklin

Thomas Jefferson

Benedict Arnold

Patrick Henry

John Adams

Articles of Confederation
Constitutional Convention (James Madison and Benjamin Franklin)

rights of states

Great Compromise

slavery

checks and balances

separation of power

Bill of Rights

War of 1812

White House

westward expansion

territorial expansion

Louisiana Purchase

Lewis and Clark Expedition

Texas (Alamo)

Oregon Trail

CA Gold Rush

mining towns

steam locomotive

steamboat

telegraph
abolitionist

suffrage

Harriet Tubman

Elizabeth Cady Stanton

Sojourner Truth
Ohio Women’s Rights Convention

physical features

man-made features

Atlantic Coastal Plain

Great Plains

Continental Divide

Great Basin

Death Valley

Gulf of Mexico

St. Lawrence River

Great Lakes

New York City, NY

Boston MA

Philadelphia, PA

Erie Canal

physical geography

economic activities
Natural rights

right to life

right to liberty

right to the pursuit of happiness

Preamble to the U.S. Constitution
laws

federal system of government
First Amendment

rights

nation

fiscal responsibility

respecting right of others

promoting the common good
citizens

voting

positive character traits of key historic figures and government leaders

honesty

patriotism

courage

trustworthiness

colonial decisions

crops

products

specialization

standard of living

voluntary exchange

buyers

sellers

prehistoric trade

colonial trade

Constitution

Articles of Confederation

technological advancements
personal budget

personal spending

saving

