
Deer Valley Unified
School District

Social Studies Curriculum

Sixth Grade

REVISED 02/28/06

Curriculum Definition Page

Topic:
The organization of
performance objectives into a
common theme that promotes
student engagement and focuses
student inquiry.

Enduring Understanding:
A central and organizing notion
that gives meaning and
connection to facts. It has
lasting value and can transfer to
other inquiries and requires
“uncoverage”.

Standard and Related
Concept:
Identifies the standard and
concept from the state standards
organized into the topic.

Performance Objective:
Observable and measurable
objectives at each grade level
from the state standards.

E: The most essential and
critical learning.
I: Important learning.
N: Content that is nice to
know but less critical to
conceptual understanding and
developmental learning.

I: Quarter the
concept is
introduced.
B: Quarter the
concept will be
tested on the district
benchmark test.

Essential Question: The mental
questions that help students form a
conceptual understanding of the
concept or concepts. They point
toward key ideas and issues and
suggest meaningful and provocative
inquiry into content.

Collaboration and
Integration: Other
content areas or topics
within the content that
lend themselves to
integration with this topic
or concepts.

Resources: Materials that
would benefit students as
they develop a deep
understanding of the topic.
May include supplemental
or adopted materials.

Assessments: Suggested
assessments that will
allow a teacher to collect
data on student success.

TOPIC:

Enduring Understanding:

Standard &
Related
Concept

Performance
Objectives

EIN Quarter
I/B

Essential
Questions

Assessments Resources Collaboration
&

Integration

Concept Map Definition Page

TOPIC:

Enduring Understanding:

Essential Questions:

Key Concept Key Vocabulary

Examples
:

Topic:
The organization of
performance objectives into a
common theme that promotes
student engagement and focuses
student inquiry.

Essential Question: The mental
questions that help students form a
conceptual understanding of the
concept or concepts. They point
toward key ideas and issues and
suggest meaningful and provocative
inquiry into content.

Enduring Understanding:
A central and organizing notion
that gives meaning and
connection to facts. It has
lasting value and can transfer to
other inquiries and requires
“uncoverage”.

Examples: Examples
demonstrate on-target
learning for each grade level
and/or help describe how a
concept can be taught.

Key Vocabulary: The
vocabulary that is important
for students to know in
order to demonstrate an
understanding of a topic.

Key Concept:
The ideas that
connect the PO’s
to the
overarching
topic.

Course: Grade 6 Social Studies

1st Quarter 2nd Quarter 3rd Quarter 4Th Quarter

Paleolithic and Neolithic Ages

Mesopotamia

Research

Mapping

Ancient India

Ancient Egypt

Ancient China

Mapping

Ancient Rome

Ancient Greece

Mapping

Ancient America

Middle Ages –
 Renaissance
 Reformation
 Enlightenment

African Medieval Kingdom

Ancient Arabia

Mapping

TOPIC: Paleolithic and Neolithic Ages Quarter this

will be taught:
 1st quarter

Enduring Understanding: The beginning cultures have impacted future societies in numerous ways.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilization

Strand 4 Concept 2:
Places and Regions

Strand 4 Concept 5:
Environment and Society

PO 1. Describe the lifestyles of humans in the
Paleolithic and Neolithic Ages.

I What
essential
components
are needed to
create
culture?

What factors
led to the
development
of
civilization?

PO 1. Identify regions studied (i.e., Greece,
Rome using a variety of criteria)
PO 2. Describe the factors that cause regions
and places to change.
PO 3. Describe the interactions of people in
different places and regions

I

I

I

PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modifications (e.g.,
irrigation, aqueducts, and canals on the
environment.
PO 3. Explain how changes in natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.

I

I

N

Strand 4 Concept 6:
Geographic Applications

PO 1. Describe ways geographic features and
conditions influenced settlement in different
periods of time, places and regions (e.g., near
waterways, high terrain, fresh water, good
farming land and temperate climates)

E

Deer Valley Social Studies Quarterly Scope Grade: 6th

 Key Concepts:
 Vocabulary

Lifestyles of Old Stone Age

The impact of the Ice Age

Culture of New Stone Age

Importance of specialization

Components of culture

TOPIC:
Paleolithic and Neolithic Ages

Enduring Understanding:
The beginning cultures have impacted future societies in numerous
ways.

Essential Question(s):
What essential components are needed to create culture?
What factors led to the development of civilization?

Examples:

Group activity: Each student
has a specific job. Explain
why specialization is a
necessary component of a
civilization

Writing Prompt:
You are a New Stone Age
child who is writing a story
to explain a new invention
that will help the
community.

Civilization

Culture

Domesticate

Nomads

Catal Huyuk

Agriculture

Ice Age

Specialization

Community

Paleolithic Age

Neolithic Age

Have students identify 10
components of culture and
create posters with both non
and linguistic
representation.

Compare. using a Venn
diagram, characteristics of
Old and New Stone Age

TOPIC: Mesopotamia Quarter this
will be taught:
 1st

Enduring Understanding: Mesopotamia made significant contributions to the world.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

Strand 2 Concept 3:
World in Transition

PO 2. Determine how the following factors
influenced groups of people to develop into
civilizations in Egypt, India, Mesopotamia
and China:
 a. Framing methods
 b. domestication of animals,
 c. division of labor,
 d. geographic factors.
PO 3. Describe the importance of the
following river valleys in the development of
ancient civilizations:
 a. Tigris and Euphrates-Mesopotamia
PO 4. Compare the forms of government of
the following ancient
civilizations:
 a. Mesopotamia-laws of Hammurabi
PO 5. Describe the religious traditions that
helped shape the culture of the following
ancient civilizations:
 d. Middle East-monotheism
PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilization
on later civilizations: a Mesopotamia- laws of
Hammurabi
PO 8. Describe scientific and cultural
advancements in ancient civilizations (e.g.,
networks of roads, aqueducts, art and
architecture, literature , theater, mathematics

I

I

I

I

E

I

What impact
did
Mesopotamia
have on other
cultures?

PO 1. Describe aspects (e.g., geographic
origins, founders and their teachings,
traditions, customs and beliefs) of major
religions (i.e., Hinduism, Buddhism,

E

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 3 Concept 3:
Functions of Government

Strand 3 Concept 5:
Government Systems of
the world

Strand 4 Concept 2:
Places and Regions

Strand 4 Concept 4:
Human Systems

Strand 4 Concept 5:
Environment and Society

Judaism, Christianity and Islam)

PO 1. Describe the impact of the Laws of
Hammurabi on the lives of ancient people and
how it relates to current laws.

PO 1. Describe the structure of the following
government:
a .theocracy,
b .dictatorship,
c. republic, monarchy,
d. democracy,
e. anarchy

PO 1. Identify regions studies using a variety
of criteria
PO 2. Describe the factors that cause regions
and placed to change
PO 3. Describe the interactions of people in
different places and regions
PO 4. Explain why places and regions serve
as cultural symbols (e.g., Jerusalem as a
sacred place for Jews, Christians, and
Muslims).
Connect with:
Strand 2 Concept 2

PO 1. Interpret the demographic structure of
places and regions using a population pyramid
PO 2. Describe the environmental ,
economical, cultural and political effects of
human migrations and cultural diffusion on
places and regions
PO 3. Analyze the causes and effects of
settlement patterns
PO 1. Describe ways that human dependence
on natural resource influences economic

I

E

 I

I

E

I

N

N

I

I

Strand 5 Concept 1:
Foundations of
Economics

development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with:
PO 3. Explain why specialization improves
standards of living.
Connect with:
Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3
Strand 2 Concept 4

I

I

I

I

I

E

 Key Concepts:
 Vocabulary

Enduring Understanding:
Mesopotamia had significant contributions to the world.

Essential Question(s):
What impact did Mesopotamia have on other cultures?

Create a 3-D artifact
appropriate to ancient
Mesopotamia.
Creating a museum

Writing Prompt:
As an official
Mesopotamian, write a
persuasive letter to the
pharaoh of Egypt
persuading him to adopt a
system of laws like the code
of Hammurabi.

Identify facts about Judaism
into categories on a chart.

Importance of Tigris and
Euphrates River Valley to their
development

Government- Laws of
Hammurabi

Development of Judaism-
Monotheism

Cultural and Scientific
Achievements

Examples:

Create a pop-up book of
ancient buildings
(ziggurat- order from
Scholastic)

Sargon the Great

Epic of Gildamesh

Ziggurat

Garden of Babylon

Hanging Garden of Babylon

Monotheism

Moses

Abraham

Samurais

Judaism

TOPIC:
Mesopotamia

TOPIC: India Quarter this
will be taught:

2nd Quarter
Enduring: Understanding: Ancient India made many contributions to the world.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

Strand 2 Concept 3:
World In Transition

Strand 4 Concept 2:
Places and Regions

PO 2. Determine how the following factors
influenced groups of people to develop into
civilizations in Egypt, India, Mesopotamia
and China: a. Framing methods
 b. domestication of animals, division of
labor, geographic factors.
PO 3. Describe the importance of the
following river valleys in the development of
ancient civilizations: a. Tigris and Euphrates-
Mesopotamia
PO 5. Describe the religious traditions that
helped shape the culture of the following
ancient civilizations: d. Middle East-
monotheism

I

I

E

What are the
key elements of
Hinduism?
Buddhism?

Why do we
know so little
of this ancient
civilization?

PO 1. Describe aspects (e.g., geographic
origins, founders and their teachings,
traditions, customs and beliefs) of major
religions (i.e., Hinduism, Buddhism,
Judaism, Christianity and Islam)

I

PO 1. Identify regions studies using a variety
of criteria
PO 2. Describe the factors that cause regions
and placed to change
PO 3. Describe the interactions of people in
different places and regions

I

I

I

Strand 4 Concept 4:
Human Systems

PO 2. Describe the environmental ,
economical, cultural and political effects of
human migrations and cultural diffusion on
places and regions
PO 3. Analyze the causes and effects of
settlement patterns
PO 4. Identify factors (e.g., river/costal

I

I

I

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 4 Concept 5:
Environment and Society

Strand 4 Concept 6:
Geographic Applications

Strand 5 Concept 1:
Foundations of
Economics

civilizations, trade that influence the location,
distribution and interrelationships of
economic activities over time in different
regions.
PO 1. Describe ways that human dependence
on natural resource influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.
PO 4. Identify the way humans respond to/
prepare for natural hazards (i.e., lightning,
flash floods, dust storms, tornadoes,
hurricanes, floods, and earthquakes) in order
to remain safe.
PO 1. Describe ways geographic features and
conditions influenced settlement in different
periods of time, places and regions
PO 3. Explain why specialization improves
standards of living.
PO 5. Explain how trade promoted economic
growth throughout world regions.

I

I

I

E

I

I

I

 Key Concepts:
 Vocabulary

The importance of the Indus
River to civilization.

Describe key elements of
Hinduism (customs, beliefs,
geographic origins, founders)

Organization of cities to strong
central government

Describe key elements of
Buddhism

TOPIC:
Ancient India

Enduring Understanding:
Understanding: Ancient India made many contributions to the
world.

Essential Question(s):
What are the key elements of Hinduism? Buddhism?
Why do we know so little of this ancient civilization?

Examples:

Chart the key
components of
Hinduism and
Buddhism.

Writing Prompt:
 Choose Hinduism or
Buddhism, and explain why
that one makes more sense,
including the key
components of the religion.

Eight Fold Path

Middle Way

Himalayas

Karma

Harrapan

Indus River

Buddhism

The 4 Noble Truths

Hinduism

Polytheism

Use a Venn diagram
comparing Hinduism
and Buddhism

Map the importance of
Indus River to civilization
with pictures and major
events.

TOPIC: Ancient Egypt Quarter this
will be taught:

2nd
Enduring Understanding: Ancient Egypt left many contributions to the world.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

Strand 3 Concept 5:
Government Systems of
the World

PO 2. Determine how the following factors
influenced groups of people to develop into
civilizations in Egypt, India, Mesopotamia
and China: a. Framing methods b.
domestication of animals, division of labor,
geographic factors.
PO 3. Describe the importance of the
following river valleys in the development of
ancient civilizations b. Nile-Egypt
PO 4. Compare the forms of government of
the following ancient civilizations: b. Egypt-
theocracy
PO 5. Describe the religious traditions that
helped shape the culture of the following
ancient civilizations: b. Egypt-belief in an
afterlife
PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilization
on later civilizations: b. Egypt-mummification
, hieroglyphs, papyrus
PO 8. Describe scientific and cultural
advancements in ancient civilizations (e.g.,
networks of roads, aqueducts, art and
architecture, literature , theater, mathematics,
philosophy
PO 9. Identify the roles and contributions of
individuals in the following ancient
civilizations: e. Egypt (Hatshepsut, Ramses,
Cleopatra)

I

I

I

I

E

I

I

What is the
importance of
the Nile River
to civilizations?

What are key
characteristics
of the Egyptian
culture?

PO 1. Describe the structure of the following
governments: a. theocracy b.dictatorship
c. republic d. monarchy e. democracy

E

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 4 Concept 2:
Places and Regions

Strand 4 Concept 4:
Human Systems

Strand 4 Concept 5:
Environment and Society

PO 1. Identify regions studies using a variety
of criteria
PO 2. Describe the factors that cause regions
and places to change
PO 3. Describe the interactions of people in
different places and regions
PO 1. Interpret the demographic structure of
places and regions using a population pyramid
PO 2. Describe the environmental ,
economical, cultural and political effects of
human migrations and cultural diffusion on
places and regions
PO 3. Analyze the causes and effects of
settlement patterns
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with:
PO 1. Describe ways that human dependence
on natural resource influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.

I

E

I

N

I

I

I

I

I

I

I

Strand 4 Concept 6:
Geographic Applications

Strand 5 Concept 1:
Foundations of
Economics

PO 1. Describe ways geographic features and
conditions influenced settlement (e.g., near
waterways, on high terrain, with adequate
fresh water, on good land for farming, in
temperate climates) in different periods of
time, places and regions .
PO 3. Explain why specialization improves
standards of living .
PO 5. Explain how trade promoted economic
growth throughout the world .

I

I

E

 Key Concepts:
 Vocabulary

 Understand the importance of the

Nile River to the Egyptian
civilization.

Governments of ancient Egypt
that revolved around the
pharaohs.

Religion and myths of ancient
Egypt

Relationship to and eventual
downfall due to Rome.

TOPIC:
Ancient Egypt

Enduring Understanding:
Ancient Egypt left many contributions to the world.

Essential Question(s):
What is the importance of the Nile River to civilizations?

What are key characteristics of the Egyptian culture?

Examples:

Create a cartoon strip
of the steps involved
in building a pyramid.

 Writing prompt:
Write a story from two points of
view: the slaves and the ruling
class (same event)

Hatshepsut

Ramses

Cleopatra

Nile River

Papyrus

Pyramids

Pharoah

Mummification

Hieroglyph

Students write and make
their own book using
hieroglyphics.

Research, write, and
present group reports
on ancient Egypt.

TOPIC: Ancient China Quarter this

will be taught:
___2nd___

Enduring Understanding: China’s cultural and scientific contributions to the world were enormous.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

PO 2. Determine how the following factors
influenced groups of people to develop into
civilizations in Egypt, India, Mesopotamia,
and China:
a. farming methods
b. domestication of animals
c. division of labor
d. geographic factors
Connect with:
Strand 4 Concept 2, 4,6
Strand 5 Concept 1
PO 3. Describe the importance of the
following river valleys in the development of
ancient civilizations:
a. Tigris and Euphrates - Mesopotamia
b. Nile - Egypt
c. Huang He - China
d. Indus- India
Connect with:
Strand 4 Concept 1, 2,
4, 5
PO 4. Compare the forms of government of
the following ancient civilizations:
a. Mesopotamia – laws of Hammurabi
b. Egypt – theocracy
c. China – dynasty
Connect with:
Strand 3 Concept 3, 5
PO 5. Describe the religious traditions that
helped shape the culture of the following

I

I

I

I

What
inventions from
Ancient China
do we still use
today?

How do
Confucius’
teachings still
impact China
and other Asian
countries
today?

How are the
ancient
civilizations
alike and
different?

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 3 Concept 5:
Government Systems

Strand 4 Concept 2:

ancient civilizations:
a. Sumeria, India – polytheism
b. Egypt – belief in an afterlife
c. China – ancestor worship
d. Middle East – monotheism
PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilizations
on later civilizations:
c. China – silk, gun powder/fireworks,
compass
Connect with:
Strand 5 Concept 2
PO 8. Describe scientific and cultural
advancements in ancient civilizations (e.g.,
networks of roads, aqueducts, art and
architecture, literature and theatre,
mathematics, philosophy).
Connect with:
Strand 4 Concept 2, 4, 5
Strand 5 Concept 2
PO 9. Identify the roles and contributions of
individuals in the following ancient
civilizations:
d. China (e.g., Qin Shi Huan Di, Confucius)
Connect with:
Strand 3 Concept 5

PO 1. Describe the structure of the following
governments:
a. theocracy
b. dictatorship
c. republic
d. monarchy
e. democracy
f. anarchy
Connect with: Strand 2 Concept 2, 4, 5

I

I

I

E

PO 1. Identify regions studied (i.e., China…) I

Places and Regions

Strand 4 Concept 4:
Human Systems

Strand 4 Concept 5:
Environment and Society

using a variety of criteria, (e.g., climate,
landforms, culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions
and places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in
different places and regions.
Connect with:
Strand 2 Concept 3, 4, 5

PO 1. Interpret the demographic structure of
places and regions using a population
pyramid.
PO 2. Describe the environmental, economic,
cultural and political effects of human
migrations and cultural diffusion on places
and regions.
PO 3. Analyze the causes and effects of
settlement patterns.
Connect with:
Strand 1 Concept 2
Strand 2 Concept 2
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,

I

E

I

I

I

I

PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,

I

I

Strand 4 Concept 6:
Geographic Applications

irrigation, aqueducts, canals) on the
environment.
Connect with:
Strand 2 Concept 2
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.
Connect with:
Strand 2 Concept 2
PO 4. Identify the way humans respond to/
prepare for natural hazards (i.e., lightning,
flash floods, dust storms, tornadoes,

PO 1. Describe ways geographic features and
conditions influenced settlement (e.g., near
waterways, on high terrain, with adequate
fresh water, on good land for farming, in
temperate climates) in different periods of
time, places, and regions. Connect with:
Strand 2 Concept 2

I

I

E

Strand 5 Concept 1:
Foundations of
Economics

PO 3. Explain why specialization improves
standards of living.
Connect with:
Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3
Strand 2 Concept 4

I

I

 Key Concepts:
 Vocabulary

Importance of Huang He River
(Yellow) to development of
Chinese civilization

Government of China - Dynasties

Religion- Ancestor Worship

Confucius- Contributions to
culture

Importance of Emperor Shi Huan
Di (Qin)

TOPIC:
Ancient China

Enduring Understanding:
China’s cultural and scientific contributions to the world

Essential Question(s):
What inventions from Ancient China do we still use today?
How do Confucius teachings still impact China and other Asian
countries today?
How are the ancient civilizations alike and different?

Examples:

Design and
construct a kite
using Chinese
cultural symbols.
Display at school.

You are a reporter for the
“Ancient China Times.” A
worker has died while
helping to build the Great
Wall of China. Write an
article on the toll of human
lives the building of the wall
took.

Silk

Huang He River (Yellow)

Mongols

Ancestor Worship

Emperor Shi Huan Di

Great Wall of China

Dynasty

Confucius

Create a Character
Sketch of Confucius.
Include how his
teachings impacted
Chinese society.

Construct a timeline of
the Chinese Dynasties
including pictures,

TOPIC: Ancient Rome Quarter this
will be taught:
3rd Quarter

Enduring Understanding: Ancient Rome had made many scientific and cultural contributions to the world

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

Strand 2 Concept 3:
World In Transition

Strand 3 Concept 3:
Functions of Government

Strand 3 Concept 4:
Rights, Responsibilities,
and Roles of Citizenship

PO 7. Describe the development of the
following types of government and citizenship
in ancient Greece and Rome
PO 8. Describe scientific and cultural
advancements in ancient civilizations (e.g.,
networks of roads, aqueducts, art and
architecture, literature , theater, mathematics
PO 9. Identify the roles and contributions of
individuals in the following ancient
civilizations c. Rome (e.g., Julius Caesar,
Augustus
PO 10. Describe the transition from the
Roman Empire to the Byzantine Empire:
a. “decline and fall” of the Roman Empire
 b. Empire split in eastern and western regions
c. capital moved to Byzantium/Constantinople

E

I

I

I

How did the
Roman
Republic
change
throughout its
history?

How did the
cultural and
scientific
contributions of
ancient Rome
affect
civilization?

How did the
cultural and
scientific
contributions of
ancient Rome
affect
American
culture?

PO 1. Describe aspects (e.g., geographic
origins, founders and their teachings,
traditions, customs, beliefs) of major religions
(i.e., Hinduism, Buddhism, Judaism,
Christianity, and Islam).
Connect with:
Strand 4 Concept 2, 4

E

PO 3. Describe the impact of the Roman
republic on ancient Romans and how it relates
to current forms of government.
Connect with:
Strand 2 Concept 2
PO 1. Describe ways an individual can
contribute to a school or community.
PO 2. Discuss the character traits (e.g.,
respect, responsibility, fairness, involvement)

I

E

E

Strand 3 Concept 5:
Government Systems of
the World

Strand 4 Concept 2:
Places and Regions

that are important to the preservation and
improvement of constitutional democracy in
the United States Connect with:
Strand 2 Concept 5
PO 3. Describe the importance of citizens
being actively involved in the democratic
process. (e.g., voting, student government,
involvement in political decision making,
analyzing issues, petitioning public officials).
Connect with:
Strand 2 Concept 5

PO 1. Describe the structure of the following
governments:
a. theocracy
b. dictatorship
c. republic
d. monarchy
e. democracy
f. anarchy
Connect with: Strand 2 Concept 2, 4, 5

PO 1. Identify regions studied (i.e., Greece,
Rome) using a variety of criteria, (e.g.,
climate, landforms, culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions
and places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in
different places and regions.
Connect with:
Strand 2 Concept 3, 4, 5
PO 4. Explain why places and regions serve

E

I

I

I

E

I

as cultural symbols (e.g., Jerusalem as a
sacred place for Jews, Christians, and
Muslims).Connect with: Strand 2 Concept 2

Strand 4 Concept 4:
Human Systems:

PO 1. Interpret the demographic structure of
places and regions using a population
pyramid.
PO 2. Describe the environmental, economic,
cultural and political effects of human
migrations and cultural diffusion on places
and regions.
PO 3. Analyze the causes and effects of
settlement patterns.
Connect with:
Strand 1 Concept 2
Strand 2 Concept 2
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with:

I

I

I

I

E

Strand 4 Concept 5:
Environment and Society

Strand 4 Concept 6:
Geographic Applications

Strand 5 Concept 1:
Foundations of
Economics

PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment.
Connect with: Strand 2 Concept 2
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.
Connect with:
Strand 2 Concept 2
PO 4. Identify the way humans respond to/
prepare for natural hazards (i.e., lightning,
flash floods, dust storms, tornadoes)

PO 1. Describe ways geographic features and
conditions influenced settlement (e.g., near
waterways, on high terrain, with adequate
fresh water, on good land for farming, in
temperate climates) in different periods of
time, places, and regions. Connect with:
Strand 2 Concept 2

PO 3. Explain why specialization improves
standards of living.
Connect with: Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3
Strand 2 Concept 4

I

I

I

E

I

I

I

 Key Concepts:
 Vocabulary:

Development of government in
society in the Roman Republic

Examine how Roman government
changed as Rome expanded

Analyze how Augustus united the
Roman Empire

Evaluate how Roman culture
unified the people of the empire

Examine the origins, growth, and
religious traditions of Christianity

Fall of Roman Empire in the
West, Byzantine Empire
flourishing in the Eastern Empire.

TOPIC:
Ancient Rome

Enduring Understanding:
Ancient Rome had made many scientific and cultural contributions
to the world

Essential Question(s):
How did the Roman Republic change throughout its history?
How did the cultural and scientific contributions of ancient Rome
affect civilization, and specifically American culture?

Examples:

Create a cartoon
depicting a major
event in Roman
history.

Writing Prompt:
 You are Cleopatra or Julius
Caesar writing a journal entry on
an eventful day in your life.

Forum

Punic Wars

Dictatorship

Carthage

Hannibal

Plebeians

Patricians

Aqueducts

Latin

Aeneid

Cleopatra

Republic

Compare Roman
Republic to United
States Government, i.e.
Venn Diagram or essay.

Create a crossword
puzzle using
vocabulary words.

TOPIC: Ancient Greece Quarter this

will be taught:
3rd Quarter

Enduring Understanding: Ancient Greek’s scientific and cultural contributions to the world

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Strand 2 Concept 2 : Early
Civilizations

PO 7. Describe the development of the following
types of government and citizenship in ancient Greece
and Rome:
a. democracy
b. republics/ empires
 Connect with:
 Strand 3 Concept 5
PO 8. Describe scientific and cultural advancements
(e.g., networks of roads, aqueducts, art and
architecture, literature and theatre, mathematics,
philosophy) in ancient civilizations.
 Connect with:
 Strand 4 Concept 2, 4, 5
 Strand 5 Concept 2
PO 9. Identify the roles and contributions of
individuals in the following ancient
civilizations:
a. Greece and Greek empires (i.e., Socrates, Plato,

Aristotle, Sophocles, Euripides, Pericles, Homer,
Alexander the Great)

b. Rome (i.e., Julius Caesar, Augustus)
c. China (i.e., Qin Shi Huan Di, Confucius)
d. Egypt (i.e., Hatshepsut, Ramses, Cleopatra)
 Connect with:
 Strand 3 Concept 5

I

E

I

How has the
Greek culture
influenced the
American culture?

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 3 Concept 5:
Government Systems of the
World

Strand 4 Concept 2: Places
and Regions

PO 1. Describe the structure of the following
governments:
a. theocracy
b. dictatorship
c. republic
d. monarchy
e. democracy
f. anarchy
Connect with: Strand 2 Concept 2, 4, 5

I

PO 1. Identify regions studied (i.e., Greece, Rome)
using a variety of criteria, (e.g., climate, landforms,
culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions and
places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in different
places and regions.
Connect with:
Strand 2 Concept 3, 4, 5
PO 4. Explain why places and regions serve as
cultural symbols (e.g., Jerusalem as a sacred place for
Jews, Christians)

I

I

I

I

 Key Concepts:

 Vocabulary

Development of democracy

Types of government/ City-States

Peloponnesian Wars

Spread of Greek culture through
Alexander the Great

Contrast culture of Athens and
Sparta

Greek Mythology

TOPIC:
Ancient Greece

Enduring Understanding:
Ancient Greek’s scientific and cultural contributions to the world

Essential Question(s):
How has the Greek culture influenced the American culture?

Examples:

Compare and
Contrast ancient
Olympics to
modern Olympics.

Writing Prompt:
Using the elements of a myth,
write your own myth explaining
a natural occurrence of the
world.

Aristotle

Socrates

Plato

Trojan War

The Illiad

Sparta

Mythology

Alexander the Great

Democracy

Athens

Create a poster
advertising their favorite
god or goddess.

Perform a Greek myth,
identify the meaning of
the myth.

TOPIC: American History- Early Civilizations of the Americas Quarter this

will be taught: 4th Enduring Understanding: The impact of the early civilization on America
Standard and

Related Concept
Performance Objectives EIN

Quarter
Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 1 Concept 2:
Early Civilizations

Strand 2 Concept 2:
Early Civilizations

Strand 3 Concept 5:
Government Systems of
the World

PO 1. Describe the characteristics of hunting
and gathering societies in the Americas.
PO 2. Describe factors (i.e., farming methods,
domestication of animals) that led to the
development of cultures and civilizations
from hunting and gathering societies.
PO 3. Describe the cultures of the Mogollon,
Anasazi, and Hohokam-a. location,
agriculture, housing, arts and trade networks
b. how these cultures adapted to and altered
their environment.
PO 4. Describe the Adena, Hopewell and
Mississippian mound-building cultures.
PO 5. Describe the achievements and features
(i.e., mathematics, astronomy, architecture,
government, social structure, arts and crafts)
of the Mayan, Aztec and Incan civilizations

N

N

I

N

E

How did these
cultures adapt
and alter their
environment?

What are the
major
contributions of
each of these
cultures?

PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilizations
on later civilizations:
d. Central and South America - astronomy,
agriculture
Connect with:
Strand 5 Concept 2

E

PO 1. Describe the structure of the following
governments:
a. theocracy

N

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 4 Concept 2:
Places and Regions

Strand 4 Concept 4:
Human Systems

PO 1. Identify regions studied (i.e., Greece,
Rome) using a variety of criteria, (e.g.,
climate, landforms, culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions
and places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in
different places and regions.
Connect with:
Strand 2 Concept 3, 4, 5

PO 1. Interpret the demographic structure of
places and regions using a population
pyramid.
PO 2. Describe the environmental, economic,
cultural and political effects of human
migrations and cultural diffusion on places
and regions.
PO 3. Analyze the causes and effects of
settlement patterns.
Connect with:
Strand 1 Concept 2
Strand 2 Concept 2
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with: Strand 2 Concept 2

I

I

I

I

I

I

I

I

Strand 4 Concept 5:
Environment and Society

Strand 5 Concept 1:
Foundations of
Economics

PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment.
Connect with:
Strand 2 Concept 2
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support
human activities.
Connect with:
Strand 2 Concept 2
PO 4. Identify the way humans respond to/
prepare for natural hazards (i.e., lightning,
flash floods, dust storms, tornadoes,
hurricanes, floods, and earthquakes) in order
to remain safe.

PO 3. Explain why specialization improves
standards of living.
Connect with:
Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3
Strand 2 Concept 4

I

I

I

I

I

 Key Concepts:
 Vocabulary

The unique culture of each
American civilization.

The adaptations and changes to
the environment by native
cultures.

Interactions among the various
cultures.

Contrast writing methods of the
Mayans, Aztecs, Incans.

Compare the religious beliefs of
the Mayans, Aztecs and Incas.

TOPIC:
Early Civilizations of the Americas

Enduring Understanding:
The impact of the early civilization on America
The impact of Mayan, Aztec and Inca on country of origin today.

Essential Question(s):
What characteristics did these early civilizations have in common?
How were they different?

Examples:

Design an ABC
book about the
Americas.

Choose a civilization and
create a diorama
showcasing lifestyle and
culture.

Technology

Quipus

Quetzalcotl

Ancestor

Archeologist

Triple Alliance

Pueblo

Quechua

Create a ceremonial mask
Jigsaw-Each student will
research a different
civilization-design study
guides, activities and
assessments

TOPIC: Middle Ages- Renaissance, Reformation, Age of Enlightenment Quarter this

will be taught:
4th

Enduring Understanding: The cultural and scientific contributions during the Middle Ages that forced the modern age.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

PO 4. Compare the forms of government of
the following ancient civilizations:
a. Mesopotamia – laws of Hammurabi
b. Egypt – theocracy
c. China – dynasty
Connect with:
Strand 3 Concept 3, 5
PO 5. Describe the religious traditions that
helped shape the culture of the following
ancient civilizations:
a. Sumeria, India – polytheism
b. Egypt – belief in an afterlife
c. China – ancestor worship
d. Middle East - monotheism
PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilizations
on later civilizations:
a. Mesopotamia – laws of Hammurabi
b. Egypt – mummification, hieroglyphs,
papyrus
c. China – silk, gun powder/fireworks,
compass
d. Central and South America - astronomy,
agriculture
Connect with:
Strand 5 Concept 2
PO 7. Describe the development of the
following types of government and citizenship
in ancient Greece and Rome:
a. democracy

E

I

I

E

What was the
impact of
feudalism on
Europe?

What impact
did the
Renaissance,
Reformation
and Age of
Enlightenment
have on the
culture of
Europe and
America?

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 2 Concept 4:
Renaissance and
Reformation

Strand 2 Concept 5:
Encounters and
Exchange

Strand 3 Concept 4:
Rights, Responsibilities
and Roles of Citizenship

b. republics/ empires
Connect with: Strand 3 Concept 5
PO 1. Describe how the Renaissance was a
time of renewal and advancement in Europe:
a. rebirth of Greek and Roman ideas
b. new ideas and products as a result of trade.
c. the arts
d. science
Connect with:
Strand 3 Concept 5,
Strand 4 Concept 2, 4, 5
Strand 5 Concept 1, 2
PO 2. Describe the contributions or
accomplishments of the following individuals
during the Renaissance and Reformation:
a. Leonardo da Vinci
b. Michelangelo
c. Gutenberg
d. Martin Luther
Connect with:
Strand 3 Concept 1
Strand 4 Concept 4
PO 1. Describe how new ways of thinking in
Europe during the Enlightenment fostered the
following changes in society:
a. Scientific Revolution – Copernicus,
Galileo, Newton
b. natural rights – life, liberty, property
c. governmental separation of powers vs.
monarchy
d. religious freedom
e. Magna Carta

I

I

E

PO 1. Describe ways an individual can
contribute to a school or community.
PO 2. Discuss the character traits (e.g.,
respect, responsibility, fairness, involvement)
that are important to the preservation and

E

E

Strand 3 Concept 5:
Government Systems of
the World

Strand 4 Concept 2:
Places and Regions

improvement of constitutional democracy in
the United States Connect with: Strand 2 C5
PO 3. Describe the importance of citizens
being actively involved in the democratic
process. (e.g., voting, student government,
involvement in political decision making,
analyzing issues, petitioning public officials).
Connect with:
Strand 2 Concept 5
PO 1. Describe the structure of the following
governments:
a. theocracy
b. dictatorship
c. republic
d. monarchy e. democracy
f. anarchy
Connect with: Strand 2 Concept 2, 4, 5

E

I

PO 1. Identify regions studied (i.e., Greece,
Rome) using a variety of criteria, (e.g.,
climate, landforms, culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions
and places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in
different places and regions.
Connect with:
Strand 2 Concept 3, 4, 5
PO 4. Explain why places and regions serve
as cultural symbols (e.g., Jerusalem as a
sacred place for Jews, Christians, and
Muslims).
Connect with:
Strand 2 Concept 2
PO 5. Describe the physical and human

I

I

E

I

I

Strand 4 Concept 4:
Human Systems

Strand 4 Concept 5:
Environment and Society

characteristics of places and regions of a
Middle Eastern country. Connect with: S2C2
PO 1. Interpret the demographic structure of
places and regions using a population
pyramid.
PO 2. Describe the environmental, economic,
cultural and political effects of human
migrations and cultural diffusion on places
and regions.
PO 3. Analyze the causes and effects of
settlement patterns.
Connect with:
Strand 1 Concept 2
Strand 2 Concept 2
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with: Strand 2 Concept 2
PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.
PO 2. Describe the intended and unintended
consequences of human modification (e.g.,
irrigation, aqueducts, canals) on the
environment.
Connect with:
Strand 2 Concept 2
PO 3. Explain how changes in the natural
environment (e.g., flooding of the Nile) can
increase or diminish its capacity to support

I

I

I

I

I

I

I

I

human activities.
Connect with: Strand 2 Concept 2

Strand 4 Concept 6:
Geographic Applications

Strand 5 Concept 1:
Personal Finance

PO 1. Describe ways geographic features and
conditions influenced settlement (e.g., near
waterways, on high terrain, with adequate
fresh water, on good land for farming, in
temperate climates) in different periods of
time, places, and regions. Connect with:
Strand 2 Concept 2

Explain why specialization improves
standards of living. Connect with:
Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3
Strand 2 Concept 4

I

I

 Key Concepts:
 Vocabulary

Catholic Church’s role and
impact on the culture in Europe

Transition from feudalism to
nationalism at the end of the
Middle Ages.

The impact of Renaissance
leading to renewal and
advancement of Europe

Changes in thinking brought
about by the Enlightenment
Period

Key contributions of individuals
that impacted these areas

TOPIC:
Middle Ages- Renaissance-

Reformation-Enlightenment

Enduring Understanding:
The cultural and scientific contributions during the Middle Ages
lead to the modern age of civilization.

Essential Question(s):
What was the impact of feudalism on Europe?
What impact did the Renaissance, Reformation and Age of
Enlightenment have on the culture of Europe and America?

Examples:

Create a Renaissance
festival. Students will
work in small groups
creating a booth that
promotes characteristics
of the time period.

Create a Who’s Who Book
of Middle Ages- Choose 10
historical figures-write brief
biographies of each.

Manor

Lords

Michelangelo

Gutenberg

Leonardo De Vinci

Copernicus

Galileo/Newton

Magna Carta

Crusades

Feudal system

Serf/vassal

Vassal

Students create a coat-of-
arms representing
themselves as a vassal or
medieval lord

Choose a person representing
a specific position in the
feudal system. Write a poem
from their point of view.

TOPIC: African Medieval Kingdoms Quarter this
will be taught: 4th Enduring Understanding: The development of Medieval Kingdoms in Africa influenced its later world importance.

Standard and

Related Concept
Performance Objectives EIN

Quarter
Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 3:
World in Transition

Strand 3 Concept 5:
Government Systems of
the World

Strand 4 Concept 2:
Places and Regions

Strand 4 Concept 4:
Human Systems

PO 2. Describe the development of the
Medieval kingdoms of Africa (i.e., Ghana,
Mali, Songhai):
a. Islamic influences
b. mining of gold and salt
c. centers of commerce
Connect with:
Strand 5 Concept 1

E How did Islam
influence the
development of
Medieval
Africa?

Why did areas
in Africa
become centers
of commerce?

PO 1. Describe the structure of the following
governments:
d. monarchy Connect with: Strand 2 Concept
2, 4, 5

PO 1. Identify regions studied (i.e., Greece,
Rome) using a variety of criteria, (e.g.,
climate, landforms, culture, vegetation).
Connect with:
Strand 2 Concept 2
PO 2. Describe the factors that cause regions
and places to change.
Connect with:
Strand 2 Concept 2
PO 3. Describe the interactions of people in
different places and regions.
Connect with:
Strand 2 Concept 3, 4, 5

I

I

I

I

PO 1. Interpret the demographic structure of
places and regions using a population
pyramid.
PO 2. Describe the environmental, economic,
cultural and political effects of human

N

N

Deer Valley Social Studies Quarterly Scope Grade: 6th

Strand 4 Concept 5:
Environment and Society

Strand 4 Concept 6:
Geographic Applications

migrations and cultural diffusion on places
and regions.
PO 3. Analyze the causes and effects of
settlement patterns.
Connect with:
Strand 1 Concept 2
Strand 2 Concept 2
PO 4. Identify factors (e.g., river/coastal
civilizations, trade that influence the location,
distribution, and interrelationships of
economic activities over time in different
regions.
Connect with:
Strand 2 Concept 2, 3, 4,
PO 5. Identify cultural norms that influence
different social, political and economic
activities of men and women.
Connect with: Strand 2 Concept 2
PO 1. Describe ways that human dependence
on natural resources influences economic
development, settlement, trade and migration.

PO 1. Describe ways geographic features and
conditions influenced settlement (e.g., near
waterways, on high terrain, with adequate
fresh water, on good land for farming, in
temperate climates) in different periods of
time, places, and regions. Connect with:
Strand 2 Concept 2

N

N

N

N

N

Strand 5 Concept 1:
Foundations of
Economics

PO 3. Explain why specialization improves
standards of living.
Connect with:
Strand 2 Concept 2
PO 5. Explain how trade promoted economic
growth throughout world regions.
Connect with:
Strand 2 Concept 3/Strand 2 Concept 4

N

E

 Key Concepts:
 Vocabulary

Understanding the development
of medieval kingdoms

Islamic influence in African
Region

Importance of mining gold and
salt

Region becoming centers of
commerce

TOPIC:
African Medieval Kingdoms

Enduring Understanding:
Development and impact of Medieval Kingdoms in Africa

Essential Question(s):
How did Islam influence the development of Medieval Africa?
Why did areas in Africa become centers of commerce?

Examples:

Draw a historical
map identifying
areas under study

Writing Prompt-
If your mask could talk,
what would it tell us about
your tribe and culture?

Mansa

Mali

Songhai

Swahili

Islam

Ghana

Research and construct
an African mask.

Design a travel
brochure of Medieval
Africa.

TOPIC: Ancient Arabia Quarter this
will be taught: 4th Enduring Understanding: The cultural and scientific contributions of Ancient Arabia continue to impact the world today.

Standard and

Related Concept
Performance Objectives EIN

Quarter
Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 2 Concept 2:
Early Civilizations

PO 2. Determine how the following factors
influenced groups of people to develop into
civilizations in Egypt, India, Mesopotamia,
and China:
a. farming methods
b. domestication of animals
c. division of labor
d. geographic factors
 Connect with:
 Strand 4 Concept 2, 4,6
 Strand 5 Concept 1
PO 3. Describe the importance of the
following river valleys in the development of
ancient civilizations:
a. Tigris and Euphrates - Mesopotamia
b. Nile - Egypt
c. Huang He - China
d. Indus- India
 Connect with:
 Strand 4 Concept 1, 2, 4, 5
PO 4. Compare the forms of government of
the following ancient civilizations:
a. Mesopotamia – laws of Hammurabi
b. Egypt – theocracy
c. China – dynasty
Connect with:
 Strand 3 Concept 3, 5
PO 5. Describe the religious traditions that
helped shape the culture of the following
ancient civilizations:
a. Sumeria, India (i.e., polytheism)
b. Egypt (i.e., belief in an afterlife)

I

I

I

I

What is the
influence of
Islam today?

Why is the
Middle East
an important
world
region?

Deer Valley Social Studies Quarterly Scope Grade: 6th

c. China (i.e., ancestor worship)
d. Middle East (i.e., monotheism)
PO 6. Analyze the impact of cultural and
scientific contributions of ancient civilizations
on later civilizations:
a. Mesopotamia (i.e., laws of Hammurabi)
b. Egypt (i.e., mummification, hieroglyphs,

papyrus)
c. China (i.e., silk, gun powder/fireworks,

compass)
d. Central and South America (i.e.,

astronomy, agriculture)
 Connect with:
d.

I

 Key Concepts:
 Vocabulary

The origins and teachings of
Islam

The scientific contributions of
Islamic civilization

Contrasting theocracy to
democracy

TOPIC:
 Ancient Arabia

Enduring Understanding:
The cultural and scientific contributions of Ancient Arabia
continue to impact the world today.

Essential Question(s):
What is the influence of Islam today?

Why is the Middle East an important world region?

Examples: *all activities
integrated together

*Design pages of their
Arabian Nights Story
using the Arabasque art
technique

*After listening to or reading a
story from Arabian Night, write
their own story using literary
characteristics of Arabian Nights

Alms

Koran (Qoran)

Hajj

Pilgrimage

Mecca

Kaaba

Theocracy

Muhammad

Mosque

5 Pillars of Islam

Arabesque

Islam

*Illustrate a page in the
Arabian Nights story
using mosaic techniques

Design your own Persian
rug on paper or a software
program

TOPIC: Research Quarter this
will be taught:
 1st quarter

Enduring Understanding: To research, a student must interpret different types of data.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 1 Concept 1:
Research Skills for
History and Strand 2
Concept 1

PO 1. Construct chart, graphs and narratives
using historical data.
PO 2. Interpret historical data displayed in
graphs, tables, and charts
PO 3. Construct timelines of historical era
being studied
PO 4. Formulate questions that can be
answered by historical study and research
PO 5. Describe the difference between
primary and secondary sources.
PO 6. Deter mine the credibility and bias of
primary and secondary sources.
PO 7. Analyze cause and effect relationship
between and among individuals and or
historical events.
PO 8. Describe how archaeological research
adds to our understanding of the past.

E

E

E

E

E

E

E

I

How do you
interpret and
construct
various forms
of historical
data?

Why is it
important to
differ between
primary and
secondary
sources?

Deer Valley Social Studies Quarterly Scope Grade: 6th

 Key Concepts:
 Vocabulary

Interpreting data from historical
sources.

Constructing historical charts,
graphs and maps.

Constructing, and creating
timelines.

Understand primary and
secondary sources.

Analyze cause and effect
relationships between historical
events.

TOPIC:
Research

Enduring Understanding:
To research, a student must interpret different types of data.

Essential Question(s):
How do you interpret and construct various forms of historical
data?

Examples:

Answer questions
about various
charts, maps,
graphs, etc.

Write an essay analyzing a
cause/effect relationship in
an area currently under
study.

Secondary source

Cause and effect

Timelines

Historical data

Primary source

Describe the difference
between primary and
secondary source.

Construct a timeline of
events currently under
study.

TOPIC: Mapping Quarter this
will be taught:
Length of Year

Enduring Understanding: A part of our daily lives is interpreting geographical information..

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 4 Concept 1: The
World in Spatial Terms

PO 1. Construct maps, charts, and graphs to
display geographic information.
PO 2. Identify purposes of, and differences
among, maps, globes, aerial photographs,
charts, and satellite images.
PO 3. Interpret maps, charts, and geographic
databases using geographic information.
PO 4. Locate physical and human features in
the United States and in regions of the world
on a map (e.g., continents, significant
waterways, mountain ranges, cities,
countries).
Connect with:
Strand 2 Concept 2
PO 5. Interpret thematic maps, graphs, charts,
and databases depicting various aspects of
world regions. (Apply to regions studied).

E

E

E

E

E

How do you
interpret,
construct and
identify
geographical
information.

Deer Valley Social Studies Quarterly Scope Grade: 6th

 Key Concepts:
 Vocabulary

Interpreting and constructing data
from geographical data.

Identifying differences among
various maps and charts.

Locate physical and human
features in the world on the map.

TOPIC:
Mapping

Enduring Understanding:
Interpreting geographical information is an essential part of our
daily lives.

Essential Question(s):
How do you interpret, construct and identify geographical
information?

Examples:

Draw a picture of what
you envision a cultural
landmark to look like
ex. Hanging Gardens of
Babylon

You are a travel agent
constructing a travel
brochure for a country
currently under study.

Key/legend

Physical features

Human feature

Geographical data

Regions

Identify countries on a
blank map, explaining
the physical features of
the country.

Recognize major
rivers and mountain
ranges in Europe

TOPIC: Economics Quarter this

will be taught:

Enduring Understanding: Our economic decisions impact our personal finance.

Standard and
Related Concept

Performance Objectives EIN
Quarter

Essential
Questions

Assessments Resources
Ch=Chapter
L=Lesson

Collaboration and
Integration

Strand 5 Concept 5:
Personal Finance

PO 1. Compare the cost and benefits of using
credit.
PO 2. Explain how interest is the price paid to
borrow money.
PO 3. Describe the factors lenders consider
before lending money.

E

I

N

What is
credit?

What factors
influence
personal
finances?

What factors
need to be
considered in
starting a
business?

Deer Valley Social Studies Quarterly Scope Grade: 6th

 Key Concepts:
 Vocabulary

 Compare cost and benefits of

using credit.

Understand interest on borrowed
money.

Factors lenders consider before
loaning money

Understand how limited resources
affect human choices in
determining wants vs. needs.

Determine how scarcity,
opportunity costs and trade-offs
influence decision making.

Compare how money as opposed
to barter facilitates trade.

TOPIC:
Economics-Personal Finance

Enduring Understanding:
Our economic decisions impact our personal finance..

Essential Question(s):
What is credit?
What factors influence personal finances?
What factors need to be considered in starting a business?

Examples:

Junior Achievement
Curriculum

Writing prompt-
You are a prospective small
business owner writing a
letter to the local bank
persuading them to give you a
loan.

Credit

Trade-offs

Barter

Scarcity

Resources

Wants

Needs

Borrower

Economics

Opportunity cost

Interest

Lender

Guest speaker from a
bank…Maintain a student
check book

Exchange city curriculum

