6th Grade Social Studies Geography and Environmental Literacy				
Essential Standards	Essence	Extended Essential Standards		
6.G.1 Understand geographic factors that influenced the emergence, expansion and decline of civilizations, societies and regions over time (i.e. Africa, Asia, Europe,		EX.6.G.1 Understand geographic factors influence choic of tools and resources.		
6.G.1.1 Explain how the physical features and human characteristics of a place influenced the development of civilizations, societies and regions (e.g. location near rivers and natural barriers, trading practices and spread of culture). 6.G.1.2 Explain the factors that influenced the movement of people, goods, and ideas and the effects of that movement on societies and regions over time (e.g. scarcity of resources, conquests, desire for wealth, disease and trade). 6.G.1.3 Compare distinguishing characteristics of various world regions (e.g. physical features, culture, political organization and ethnic make-up). 6.G.1.4 Explain how and why civilizations, societies and regions have used, modified and adapted to their environments (e.g. invention of tools, domestication of plants and animals, farming techniques and creation of dwellings).	Environmental changes effect the tools and resources needed	EX.6.G.1.1 Identify the tools needed in different environments (e.g., tractor on the farm). EX.6.G.1.2 Compare regions of the state (e.g., Mountains verses Coast).		

6.G.2 Apply the tools of a geographer to understand the emergence, expansion and decline of civilizations, societies and regions.		EX.6.G.2 Use maps to understand the community.	
6.G.2.1 Use maps, charts, graphs, geographic data and available technology tools to draw conclusions about the emergence, expansion and decline of civilizations, societies and regions. 6.G.2.2 Construct maps, charts and graphs to explain data about geographic phenomena (e.g. migration patterns and population and resource distribution patterns).	Use maps	Clarifying Objectives	EX.6.G.2.1 Locate community markers on a map (pictures of the location).

	6th Grade Social Studies Economics and Financial Literacy						
Essential Standards 6.E.1 Understand how the physical environment and		Essence	Extended Essential Standards EX.6.E.1 Understand the impact of available resources on				
huma	an interaction affected the economic activities of us civilizations, societies and regions.		individuals and the community for meeting needs and wants.				
Clarifying Objectives	6.E.1.1 Explain how conflict, compromise, and negotiation over the availability of resources (natural, human and capital) impacted the economic development of various civilizations, societies and regions (e.g. competition for scarce resources, unequal distribution of wealth and the emergence of powerful trading networks). 6.E.1.2 Explain how quality of life is impacted by economic choices of civilizations, societies and regions.	Available resource affect the community	ā ·				

6th Grade Social Studies Civics and Governance							
Essential Standards	Essence	Extended Essential Standards					
6.C&G.1 Understand the development of government in various civilizations, societies and		EX.6.C&G.1 Describe the factors that influence change rights and responsibilities.					
6.C&G.1.1 Explain the origins and structures of various governmental systems (e.g. democracy, absolute monarchy and constitutional monarchy). 6.C&G.1.2 Summarize the ideas that shaped political thought in various civilizations, societies and regions (e.g. divine right, equality, liberty, citizen participation and integration of religious principles). 6.C&G.1.3 Compare the requirements for (e.g. age, gender and status) and responsibilities of (e.g. paying taxes and military service) citizenship under various governments. 6.C&G.1.4 Compare the role (e.g. maintain order and enforce societal values and beliefs) and evolution of laws and legal systems (e.g. need for and changing nature of codified system of laws and punishment) in various civilizations, societies and regions.	Rights and responsibilities change	EX.6.C&G.1.1 Describe how rights and responsibilities within the community environment support the concept of the "common good". EX.6.C&G.1.2 Describe the factors that influence change on rights and responsibilities for different locations. EX.6.C&G.1.3 Describe how the demands of various school settings may impact changes in rules. EX.6.C&G.1.4 Describe how age changes the rights and responsibilities of an individual. EX.6.C&G.1.5 Actively engage in communicative exchanges by supporting an individual's opinion with details.					