
 Grade 6, Page 1

Indiana Department of Education

College and Career Readiness

Indiana Academic Standards

Grade 6

Peoples, Places and Cultures in Europe and the Americas

Standards Approved March 2014

 Grade 6, Page 2

What are standards?

Standards outline what students need to know, understand, and be able to do.

Academic standards are benchmark measures that define what students
should know and be able to do at specified grade levels beginning in
kindergarten and progressing through grade twelve. The standards are
promulgated as state regulations. As such, they must be used as the basis for
curriculum and instruction in Indiana's accredited schools. The academic
standards are NOT a curriculum; therefore, identifying the sequence of
instruction in each grade—what will be taught and how long—requires
concerted effort and attention at the district/school level. Academic standards
do not prescribe any particular curriculum. Curriculum tools are selected at
the district/school level and adopted through the local school board. No
student, by virtue of poverty, age, race, gender, cultural or ethnic background,
disabilities, or family situation will ultimately be exempt from learning the
required academic standards, although it is acknowledged that individual
students may learn in different ways and at different rates. Academic
standards focus on what students will need to learn in order to be college and
career ready and to be competitive in the job market.

http://en.wikipedia.org/wiki/Poverty

 Grade 6, Page 3

GRADE 6 Peoples, Places and Cultures in Europe and the Americas

Course 0470-06 (SOC ST 06)

Students in sixth grade compare the history, geography, government, economic systems, current issues, and cultures of the
Western World with an emphasis on: (1) Europe, (2) North America, (3) South America, (4) Central America, (5) and the
Caribbean region. Instructional programs for sixth grade students include experiences which foster the passage from
concrete examples to abstract reasoning, concepts, ideas, and generalizations. Opportunities to develop skills include the
use of a variety of resources and activities. Students should acquire positive attitudes regarding active participation,
cooperation, responsibility, open-mindedness, and respect for others.

Indiana’s K – 8 academic standards for social studies are organized around four content areas. The content area standards
and the types of learning experiences they provide to students in Grade 6 are described below. On the pages that follow,
age-appropriate concepts are listed for each standard. Skills for thinking, inquiry and participation are integrated throughout.

CONTENT STANDARDS

Standard 1 — History
Students explore the key historic movements, events and figures that contributed to the development of modern Europe and
America from early civilizations through modern times by examining religious institutions, trade and cultural interactions,
political institutions, and technological developments.

Standard 2 — Civics and Government
Students compare and contrast forms of government in different historical periods with contemporary political structures of
Europe and the Americas and examine the rights and responsibilities of individuals in different political systems.

Standard 3 — Geography
Students identify the characteristics of climate regions in Europe and the Americas and describe major physical features,
countries and cities of Europe and the Western Hemisphere.

Standard 4 — Economics
Students examine the influence of physical and cultural factors upon the economic systems of countries in Europe and the
Americas.

Approved March 2014

 Grade 6, Page 4

Standard 1 History
Students explore the key historic movements, events and figures that contributed to the development of modern Europe and
America from early civilizations through modern times by examining religious institutions, trade and cultural interactions,
political institutions, and technological developments.

Historical Knowledge

Early and Classical Civilizations: 1900 B.C. /B.C.E to 700 A.D. /C.E.
6.1.1 Summarize the rise, decline, and cultural achievements of ancient civilizations in Europe and
 Mesoamerica.

Examples: Greek, Roman, Mayan, Inca, and Aztec civilizations

6.1.2 Describe and compare the beliefs, the spread and the influence of religions throughout Europe
 and Mesoamerica.

Examples: Judaism, Christianity, Islam and native practices in Mesoamerica and Europe

Medieval Period: 400 A.D./C.E. – 1500 A.D./C.E.
6.1.3 Explain the continuation and contributions of the Eastern Roman Empire after the fall of the
 Western Roman Empire.

Examples: Influence of the spread of Christianity in Russia and Eastern Europe

6.1.4 Identify and explain the development and organization of political, cultural, social and economic
 systems in Europe and the Americas.

Examples: Feudal system, manorial system, rise of kingdoms and empires, and religious
 institutions

6.1.5 Analyze the diverse points of view and interests of those involved in the Crusades and give
 examples of the changes brought about by the Crusades.

Examples: Increased contact between European and non-European peoples, impact on Jews and
 Muslims in Europe and the Middle East, changes in technology, and centralization of
 political and military power

6.1.6 Identify trade routes and discuss their impact on the rise of cultural centers and trade cities in
 Europe and Mesoamerica

Examples: Florence, Genoa, Venice, Naples, Tenochtitlan, Machu Pichu and Teotihuacan

6.1.7 Describe how the Black Death, along with economic, environmental and social factors led to the
 decline of medieval society

6.1.8 Compare the diverse perspectives, ideas, interests and people that brought about the Renaissance
 in Europe.

Examples: Ideas: the importance of the individual, scientific inquiry based on observation and
 experimentation, interest in Greek and Roman thought, and new approaches in the fine
 arts and literature; People: Leonardo da Vinci, Michelangelo, Nicholas Copernicus,
 William Shakespeare and Galileo Galilei

6.1.9 Analyze the interconnections of people, places and events in the economic, scientific and cultural
 exchanges of the European Renaissance that led to the Scientific Revolution, voyages of
 discovery and imperial conquest.

 Approved March 2014

 Grade 6, Page 5

Early Modern Era: 1500 to 1800
6.1.10 Examine and explain the outcomes of European colonization on the Americas and the rest of the
 world.

Examples: The defeat of the Aztec and Incan empires by the Spanish, the rise of trading empires,
 Columbian exchange and slavery, Columbus’ search for India

6.1.11 Compare and contrast Spanish, Portuguese, French, and British colonies in the Americas.

6.1.12 Describe the Reformations and their effects on European and American society.

Examples: Missionary activities, the rise of Calvinism and Lutheranism, Henry VIII’s break with
 Parliament and the Catholic Church, the principle of separation of church and state,
 Papal reform, and the Council of Trent

6.1.13 Explain the origin and spread of scientific, political, and social ideals associated with the Age of
 Enlightenment/Age of Reason.

Examples: The American and French Revolutions and the spread of democratic ideals, the
 Scientific Revolution, and the influence on world religions resulting in the assimilation
 of religious groups.

6.1.14 Describe the origins, developments and innovations of the Industrial Revolution and explain the
 impact these changes brought about.

Examples: Steam engine, factory system, urbanization, changing role of women and child labor

Modern Era: 1700 to the present
6.1.15 Describe the impact of industrialization and urbanization on the lives of individuals and on

 trade and cultural exchange between Europe and the Americas and the rest of the world.

6.1.16 Identify individuals, beliefs and events that represent various political ideologies during the
 nineteenth and twentieth century’s and explain their significance.

Examples: Liberalism, conservatism, nationalism, socialism, communism, fascism and popular
 sovereignty

6.1.17 Discuss the benefits and challenges related to the development of a highly technological society.

Examples: Atomic energy, computers and environmental change

Approved March 2014

 Grade 6, Page 6

Chronological Thinking, Historical Comprehension, Analysis and Interpretation, Research
6.1.18 Create and compare timelines that identify major people, events and developments in the history
 of individual civilizations and/or countries that comprise Europe and the Americas.

6.1.19 Define and use the terms decade, century, and millennium, and compare alternative ways that
 historical periods and eras are designated by identifying the organizing principles upon which
 each is based.

6.1.20 Analyze cause-and-effect relationships, keeping in mind multiple causations, including the
 importance of individuals, ideas, human interests, beliefs and chance in history.

Examples: The decline of Greek city-states, the destruction of the Aztecs, and state-sponsored
 genocide, including the Holocaust.

6.1.21 Differentiate between fact and interpretation in historical accounts and explain the meaning of
 historical passages by identifying who was involved, what happened, where it happened, and
 relating them to outcomes that followed and gaps in the historical record.

6.1.22 Form research questions and use a variety of information resources to obtain, evaluate and
 present data on people, cultures and developments in Europe and the Americas.

Examples: Collect data and create maps, graphs or spreadsheets showing the impact of
 immigration patterns in Canada, the Chernobyl nuclear disaster on Russia and access
 to health care in the European Union (EU).

6.1.23 Identify issues related to an historical event in Europe or the Americas and give basic arguments
 for and against that issue utilizing the perspectives, interests and values of those involved.

Examples: The role of women in different time periods, decline of ancient civilizations, and
 attitudes toward human rights

Approved March 2014

 Grade 6, Page 7

Standard 2 Civics and Government
Students compare and contrast forms of government in different historical periods with contemporary political structures of
Europe and the Americas and examine the rights and responsibilities of individuals in different political systems.

Foundations of Government
6.2.1 Compare and contrast major forms of governments in Europe and the Americas throughout history.

Examples: Greek democracies, Roman Republic, Aztec monarchy, parliamentary government,
 U.S. Republic, and totalitarianism

6.2.2 Explain how elements of Greek direct democracy and Roman representative democracy are present in
 modern systems of government.

6.2.3 Examine key ideas of Magna Carta (1215), the Petition of Right (1628), and the English Bill of Rights
 (1689) as documents to place limits on the English monarchy and how they have affected the shaping of
 other governments.

6.2.4 Define the term nation-state and describe the rise of nation-states headed by monarchs in Europe
 from 1500 to 1700.

Functions of Government
6.2.5 Discuss the impact of major forms of government in Europe and the Americas on civil and human rights.

6.2.6 Identify and describe the functions of international political organizations in the world today.

Examples: Examine the functions of the World Court, North Atlantic Treaty Organization
 (NATO) and the United Nations (UN).

Roles of Citizens
6.2.7 Define and compare citizenship and the citizen’s role throughout history in Europe and the Americas.

Examples: Compare methods of voting; participation in voluntary organizations of civil society;
 and participation in the government in Great Britain, Russia, Brazil, Mexico and
 Canada.

Approved March 2014

 Grade 6, Page 8

Standard 3 Geography
Students identify the characteristics of climate regions in Europe and the Americas and describe major physical features,
countries and cities of Europe and the Western Hemisphere.

The World in Spatial Terms
6.3.1 Demonstrate a broad understanding of the countries and capitals of Europe and the Americas.

6.3.2 Use latitude and longitude to locate the capital cities of Europe and the Americas and describe
 the uses of locational technology, such as Global Positioning Systems (GPS) to distinguish
 absolute and relative location and to describe Earth’s surfaces.

Places and Regions
6.3.3 Describe and compare major physical characteristics of regions in Europe and the Americas.

Examples: Mountain ranges, rivers, deserts, etc.

6.3.4 Describe and compare major cultural characteristics of regions in Europe and the Western Hemisphere.

Examples: Language, religion, recreation, clothing, diet, music/dance, family structure, and
 traditions

Physical Systems
6.3.5 Give examples and describe the formation of important river deltas, mountains and bodies of
 water in Europe and the Americas.

Examples: Volga River, Canadian Rockies, Sierra Madre Mountains and Lochs in Scotland

6.3.6 Explain how ocean currents and winds influence climate differences on Europe and the
 Americas.

6.3.7 Locate and describe the climate regions of Europe and the Americas and explain how and why
 they differ.

Examples: Gulf Stream and North Atlantic Current

6.3.8 Identify major biomes of Europe and the Americas and explain how these are influenced by
 climate.

Examples: Rainforests, tundra, woodlands, and deserts

Human Systems
6.3.9 Identify current patterns of population distribution and growth in Europe and the Americas using
 a variety of geographic representations such as maps, charts, graphs, and satellite images and
 aerial photography. Evaluate different push and pull factors that trigger migrations

Examples: Rural and urban areas; immigration

6.3.10 Explain the ways cultural diffusion, invention, and innovation change culture.

6.3.11 Define the terms anthropology and archeology and explain how these fields contribute to our
 understanding of societies in the present and the past.

Approved March 2014

 Grade 6, Page 9

Environment and Society
6.3.12 Compare the distribution and evaluate the importance of natural resources such as natural gas, oil, forests,
 uranium, minerals, coal, seafood and water in Europe and the Americas.

6.3.13 Explain the impact of humans on the physical environment in Europe and the Americas.

6.3.14 Explain and give examples of how nature has impacted the physical environment and human
 populations in specific areas of Europe and the Americas.

Examples: Hurricanes, earthquakes, floods and drought

Standard 4 Economics
Students examine the influence of physical and cultural factors upon the economic systems of countries in Europe and the
Americas.

6.4.1 Give examples of how trade related to key developments in the history of Europe and the
 Americas.

Examples: The growth of trading towns and cities in medieval Europe led to money economies,
 competition to expand world trade led to European voyages of trade and exploration,
 and Mayan trade in Mesoamerica led to colonization and the diffusion of art.

6.4.2 Analyze how countries of Europe and the Americas have been influenced by trade in different
 historical periods.

Examples: Increased production and consumption and lower prices

6.4.3 Explain why international trade requires a system for exchanging currency between various
 countries.

6.4. 4 Describe how different economic systems (traditional, command, market and mixed) in
 Europe and the Americas answer the basic economic questions on what to produce, how to
 produce and for whom to produce.

6.4.5 Compare the standard of living of various countries of Europe and the Americas today using
 Gross Domestic Product (GDP) per capita as an indicator.

6.4.6 Analyze current economic issues in the countries of Europe or the Americas using a variety of
 information resources.

Examples: Use information sources such as digital newspapers, the Internet and podcasts to
 examine changes in energy prices and consumption, exchange rates and currency
 values.

Approved March 2014

 Grade 6, Page 10

6.4.7 Identify economic connections between the local community and the countries of Europe or the
 Americas and identify job skills needed to be successful in the workplace.

6.4.8 Identify ways that societies deal with helpful and harmful externalities (spillovers*) in Europe or the
 Americas.

Examples: Government support of public education and governments taxing or regulating
 pollution

* externality (spillover): the impact of an activity (positive or negative) on the well-being of a

 third party

6.4.9 Explain how saving and investing help increase productivity and economic growth and compare
 and contrast individual saving and investing options.

Examples: Savings accounts, certificates of deposit and stocks

Approved March 2014

 Grade 6, Page 11

Indiana Academic Standards

Content Area Literacy: History/Social Studies
Approved April 2014

 Grade 6, Page 12

Guiding Principle: Students develop discipline-specific reading and writing skills. Within the areas of History/Social

Studies, students apply these skills in order to develop a deeper understanding of the content area.

There are six key areas found in the Literacy in History/Social Studies section for grades 6-12: Key Ideas and Textual

Support, Structural Elements and Organization, Synthesis and Connection of Ideas, Writing Genres, the Writing Process,

and the Research Process. By demonstrating the skills listed in each section, students should be able to meet the Learning

Outcome for Literacy in History/Social Studies.

Note that the standards in this section are not designed for implementation in an English/Language Arts classroom. Instead,

t hey provide guidance to content area teachers in grades 6-12 (e.g., History/Social Studies teachers, Science teachers,

Career and Technical Education teachers, etc.) on expectations for integrating reading and writing skills into their

classrooms.

In Literacy in History/Social Studies, students are expected to do the following:

LH.1: LEARNING OUTCOME FOR LITERACY IN HISTORY/SOCIAL STUDIES
Read and comprehend history/social studies texts independently and proficiently,

and write effectively for a variety of discipline-specific tasks, purposes, and audiences
GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.1.1: Read and comprehend history/social
studies texts within a range of complexity
appropriate for grades 6-8 independently and
proficiently by the end of grade 8.

9-10.LH.1.1: Read and comprehend history/social
studies texts within a range of complexity
appropriate for grades 9-10 independently and
proficiently by the end of grade 10.

11-12.LH.1.1: Read and comprehend history/social
studies texts within a range of complexity
appropriate for grades 11-CCR independently and
proficiently by the end of grade 12.

6-8.LH.1.2: Write routinely over a variety of time
frames for a range of discipline-specific tasks,
purposes, and audiences.

9-10.LH.1.2: Write routinely over a variety of time
frames for a range of discipline-specific tasks,
purposes, and audiences.

11-12.LH.1.2: Write routinely over a variety of time
frames for a range of discipline-specific tasks,
purposes, and audiences.

 Grade 6, Page 13

LH.2: KEY IDEAS AND TEXTUAL SUPPORT (READING)
Extract and construct meaning from history/social studies texts using a variety of comprehension skills

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.2.1: Cite specific textual evidence to
support analysis of primary and secondary sources.

9-10.LH.2.1: Cite specific textual evidence to
support analysis of primary and secondary sources,
attending to such features as the date and origin of
the information.

11-12.LH.2.1: Cite specific textual evidence to
support analysis of primary and secondary sources,
connecting insights gained from specific details to
an understanding of the text as a whole.

6-8.LH.2.2: Determine the central ideas or
information of a primary or secondary source;
provide an accurate summary of the source distinct
from prior knowledge or opinions.

9-10.LH.2.2: Determine the central ideas or
information of a primary or secondary source;
provide an accurate summary of how key events or
ideas develop over the course of the text.

11-12.LH.2.2: Determine the central ideas or
information of a primary or secondary source;
provide an accurate summary that makes clear the
relationships among the key details and ideas.

6-8.LH.2.3: Identify key steps in a text’s description
of a process related to history/social studies (e.g.,
how a bill becomes a law, how interest rates are
raised or lowered).

9-10.LH.2.3: Analyze in detail a series of events
described in a text; determine whether earlier
events caused later ones or simply preceded them.

11-12.LH.2.3: Evaluate various explanations for
actions or events, and determine which
explanation best accords with textual evidence,
acknowledging where the text leaves matters
uncertain.

LH.3: STRUCTURAL ELEMENTS AND ORGANIZATION (READING)
Build understanding of history/social studies texts, using knowledge of structural organization and author’s purpose and message

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.3.1: Determine the meaning of words and
phrases as they are used in a text, including
vocabulary specific to domains related to
history/social studies.

9-10.LH.3.1: Determine the meaning of words and
phrases as they are used in a text, including
vocabulary describing political, social, or economic
aspects of history/social studies.

11-12.LH.3.1: Determine the meaning of words and
phrases as they are used in a text, including
analyzing how an author uses and refines the
meaning of a key term over the course of a text
(e.g., how Madison defines faction in Federalist No.
10).

6-8.LH.3.2: Describe how a text presents
information (e.g., sequentially, comparatively,
causally).

9-10.LH.3.2: Analyze how a text uses structure to
emphasize key points or advance an explanation or
analysis.

11-12.LH.3.2: Analyze in detail how a complex
primary source is structured, including how key
sentences, paragraphs, and larger portions of the
text contribute to the whole.

6-8.LH.3.3: Identify aspects of a text that reveal an
author’s perspective or purpose (e.g., loaded
language, inclusion or avoidance of particular
facts).

9-10.LH.3.3: Compare the perspectives of two or
more authors for how they treat the same or
similar topics, including which details they include
and emphasize in their respective accounts.

11-12.LH.3.3: Evaluate authors’ differing
perspectives on the same historical event or issue
by assessing the authors’ claims, reasoning, and
evidence.

 Grade 6, Page 14

LH.4: SYNTHESIS AND CONNECTION OF IDEAS (READING)
Build understanding of history/social studies texts by synthesizing and connecting ideas and evaluating specific claims

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.4.1: Integrate visual information (e.g.,
charts, graphs, photographs, videos, or maps) with
other information in print and digital texts.

9-10.LH.4.1: Integrate quantitative or technical
analysis (e.g., charts, research data) with
qualitative analysis in print or digital text.

11-12.LH.4.1: Integrate and evaluate multiple
sources of information presented in diverse
formats and media (e.g., visually, quantitatively, as
well as in words) in order to address a question or
solve a problem.

6-8.LH.4.2: Distinguish among fact, opinion, and
reasoned judgment in a text.

9-10.LH.4.2: Assess the extent to which the
reasoning and evidence in a text support the
author’s claims.

11-12.LH.4.2: Evaluate an author’s premises,
claims, and evidence by corroborating or
challenging them with other information.

6-8.LH.4.3: Compare and contrast treatments of
the same topic in a primary and secondary source.

9-10.LH.4.3: Analyze the relationships among
primary and secondary sources on the same topic.

11-12.LH.4.3: Integrate information from diverse
sources, both primary and secondary, into a
coherent understanding of an idea or event, noting
discrepancies among sources.

LH.5: WRITING GENRES (WRITING)
Write for different purposes and to specific audiences or people

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.5.1: Write arguments focused on discipline-
specific content.

9-10.LH.5.1: Write arguments focused on
discipline-specific content.

11-12.LH.5.1: Write arguments focused on
discipline-specific content.

6-8.LH.5.2: Write informative texts, including
analyses of historical events.

9-10.LH.5.2: Write informative texts, including
analyses of historical events.

11-12.LH.5.2: Write informative texts, including
analyses of historical events.

 Grade 6, Page 15

LH.6: THE WRITING PROCESS (WRITING)
Produce coherent and legible documents by planning, drafting, revising, editing, and collaborating with others

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.6.1: Plan and develop; draft; revise using
appropriate reference materials; rewrite; try a new
approach; and edit to produce and strengthen
writing that is clear and coherent, with some
guidance and support from peers and adults.

9-10.LH.6.1: Plan and develop; draft; revise using
appropriate reference materials; rewrite; try a new
approach, focusing on addressing what is most
significant for a specific purpose and audience; and
edit to produce and strengthen writing that is clear
and coherent.

11-12.LH.6.1: Plan and develop; draft; revise using
appropriate reference materials; rewrite; try a new
approach, focusing on addressing what is most
significant for a specific purpose and audience; and
edit to produce and strengthen writing that is clear
and coherent.

6-8.LH.6.2: Use technology to produce and publish
writing and present the relationships between
information and ideas clearly and efficiently.

9-10.LH.6.2: Use technology to produce, publish,
and update individual or shared writing products,
taking advantage of technology’s capacity to link to
other information and to display information
flexibly and dynamically.

11-12.LH.6.2: Use technology to produce, publish,
and update individual or shared writing products in
response to ongoing feedback, including new
arguments or information.

 Grade 6, Page 16

LH.7: THE RESEARCH PROCESS (WRITING)
Build knowledge about the research process and the topic under study by conducting short or more sustained research

GRADES 6-8 GRADES 9-10 GRADES 11-12
6-8.LH.7.1: Conduct short research assignments
and tasks to answer a question (including a self-
generated question), drawing on several sources
and generating additional related, focused
questions that allow for multiple avenues of
exploration.

9-10.LH.7.1: Conduct short as well as more
sustained research assignments and tasks to
answer a question (including a self-generated
question) or solve a problem; narrow or broaden
the inquiry when appropriate; synthesize multiple
sources on the subject, demonstrating
understanding of the subject under investigation.

11-12.LH.7.1: Conduct short as well as more
sustained research assignments and tasks to
answer a question (including a self-generated
question) or solve a problem; narrow or broaden
the inquiry when appropriate; synthesize multiple
sources on the subject, demonstrating
understanding of the subject under investigation.

6-8.LH.7.2: Gather relevant information from
multiple sources, using search terms effectively;
annotate sources; assess the credibility and
accuracy of each source; and quote or paraphrase
the data and conclusions of others while avoiding
plagiarism and following a standard format for
citation (e.g., APA or Chicago).

9-10.LH.7.2: Gather relevant information from
multiple authoritative sources, using advanced
searches effectively; annotate sources; assess the
usefulness of each source in answering the
research question; synthesize and integrate
information into the text selectivity to maintain the
flow of ideas, avoiding plagiarism and following a
standard format for citation (e.g., APA or Chicago).

11-12.LH.7.2: Gather relevant information from
multiple types of authoritative sources, using
advanced searches effectively; annotate sources;
assess the strengths and limitations of each source
in terms of the specific task, purpose, and
audience; synthesize and integrate information
into the text selectivity to maintain the flow of
ideas, avoiding plagiarism and overreliance on any
once source and following a standard format for
citation (e.g., APA or Chicago).

6-8.LH.7.3: Draw evidence from informational texts
to support analysis, reflection, and research.

9-10.LH.7.3: Draw evidence from informational
texts to support analysis, reflection, and research.

11-12.LH.7.3: Draw evidence from informational
texts to support analysis, reflection, and research.

Approved April 2014

 Grade 6, Page 17

GRADE 5 STANDARDS IN VERTICAL FORMAT
GRADE 6 People, Places and Cultures in Europe and the Americas

Course 0470-06 (SOC ST 06)

Students in sixth grade compare the history, geography, government, economic systems, current issues, and cultures of the Western World with an
emphasis on: (1) Europe, (2) North America, (3) South America, (4) Central America, (5) and the Caribbean region. Instructional programs for sixth
grade students include experiences which foster the passage from concrete examples to abstract reasoning, concepts, ideas, and generalizations.
Opportunities to develop skills include the use of a variety of resources and activities. Students should acquire positive attitudes regarding active
participation, cooperation, responsibility, open-mindedness, and respect for others.

The Indiana’s K – 8 academic standards for social studies are organized around four content areas. The content area standards and the types of
learning experiences they provide to students in Grade 6 are described below. On the pages that follow, age-appropriate concepts are listed for
each standard. Skills for thinking, inquiry and participation are integrated throughout.

 Grade 6, Page 18

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

Students explore the key historic

movements, events and figures that
contributed to the development of modern

Europe and America from early
civilizations through modern times by

examining religious institutions, trade and
cultural interactions, political institutions,

and technological developments.

Historical Knowledge

Early and Classical Civilizations: 1900

B.C. /B.C.E to 700 A.D. /C.E.
6.1.1 Summarize the rise, decline, and
cultural achievements of ancient
civilizations in Europe and
Mesoamerica.
 Examples: Greek, Roman, Mayan,
Inca, and Aztec civilizations

6.1.2 Describe and compare the
beliefs, the spread and the influence of
religions throughout Europe
and Mesoamerica.
 Examples: Judaism, Christianity, Islam
and native practices in Mesoamerica and
Europe

Students compare and contrast forms of
government in different historical periods
with contemporary political structures of

Europe and the Americas and examine the
rights and responsibilities of individuals in

different political systems.

Foundations of Government
6.2.1 Compare and contrast major
forms of governments in Europe and the
Americas throughout history.
Examples: Greek democracies, Roman
Republic, Aztec monarchy, parliamentary
government, U.S. Republic, and
totalitarianism

6.2.2 Explain how elements of Greek
direct democracy and Roman
representative democracy are present in
modern systems of government.

Students identify the characteristics of

climate regions in Europe and the
Americas and describe major physical
features, countries and cities of Europe

and the Western Hemisphere.

The World in Spatial Terms
6.3.1 Demonstrate a broad
understanding of the countries and
capitals of Europe and the Americas.

6.3.2 Use latitude and longitude to
locate the capital cities of Europe and the
Americas and describe the uses of
locational technology, such as Global
Positioning Systems (GPS) to distinguish
absolute and relative location and to
describe Earth’s surfaces.

Students examine the influence of physical

and cultural factors upon the economic
systems of countries in Europe and the

Americas.

6.4.1 Give examples of how trade
related to key developments in the history
of Europe and the Americas.
 Examples: The growth of trading towns
and cities in medieval Europe led to
money economies, competition to expand
world trade led to European voyages of
trade and exploration, and Mayan trade in
Mesoamerica led to colonization and the
diffusion of art.

 Grade 6, Page 19

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

Medieval Period: 400 A.D./C.E. – 1500

A.D./C.E.
6.1.3 Explain the continuation and
contributions of the Eastern Roman
Empire after the fall of the Western Roman
Empire.
Examples: Influence of the spread of
Christianity in Russia and Eastern Europe

6.1.4 Identify and explain the
development and organization of political,
cultural, social and economic
systems in Europe and the Americas.
 Examples: Feudal system, manorial
system, rise of kingdoms and empires, and
religious institutions

6.1.5 Analyze the diverse points of view
and interests of those involved in the
Crusades and give examples of the
changes brought about by the Crusades.
 Examples: Increased contact between
European and non-European peoples,
impact on Jews and
Muslims in Europe and the Middle East,
changes in technology, and centralization
of political and military power

6.2.3 Examine key ideas of Magna
Carta (1215), the Petition of Right (1628),
and the English Bill of Rights
 (1689) as documents to place limits on
the English monarchy and how they have
affected the shaping of
other governments.

6.2.4 Define the term nation-state and
describe the rise of nation-states headed
by monarchs in Europe
from 1500 to 1700.

Functions of Government
6.2.5 Discuss the impact of major forms
of government in Europe and the Americas
on civil and human rights.

6.2.6 Identify and describe the
functions of international political
organizations in the world today
 Examples: Examine the functions of
the World Court, North Atlantic Treaty
Organization (NATO) and the United
Nations (UN).

Places and Regions

6.3.3 Describe and compare major
physical characteristics of regions in
Europe and the Americas.
 Examples: Mountain ranges, rivers,
deserts, etc.

6.3.4 Describe and compare major
cultural characteristics of regions in
Europe and the Western Hemisphere.
Examples: Language, religion, recreation,
clothing, diet, music/dance, family
structure, and
traditions

Physical Systems
6.3.5 Give examples and describe the
formation of important river deltas,
mountains and bodies of
water in Europe and the Americas.
 Examples: Volga River, Canadian
Rockies, Sierra Madre Mountains and
Lochs in Scotland

6.3.6 Explain how ocean currents and
winds influence climate differences on
Europe and the
Americas.

6.4.2 Analyze how countries of Europe
and the Americas have been influenced by
trade in different
historical periods.
 Examples: Increased production and
consumption and lower prices

6.4.3 Explain why international trade
requires a system for exchanging currency
between various
countries.

6.4. 4 Describe how different economic
systems (traditional, command, market
and mixed) in
Europe and the Americas answer the
basic economic questions on what to
produce, how to produce and for whom to
produce.

6.4.5 Compare the standard of living of
various countries of Europe and the
Americas today using
Gross Domestic Product (GDP) per capita
as an indicator.

 Grade 6, Page 20

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

6.1.6 Identify trade routes and discuss
their impact on the rise of cultural centers
and trade cities in
Europe and Mesoamerica
 Examples: Florence, Genoa, Venice,
Naples, Tenochtitlan, Machu Pichu and
Teotihuacan

6.1.7 Describe how the Black Death,
along with economic, environmental and
social factors led to the decline of
medieval society

6.1.8 Compare the diverse
perspectives, ideas, interests and people
that brought about the Renaissance in
Europe.
 Examples: Ideas: the importance of
the individual, scientific inquiry based on
observation and experimentation, interest
in Greek and Roman thought, and new
approaches in the fine arts and literature;
People: Leonardo da Vinci, Michelangelo,
Nicholas Copernicus,
William Shakespeare and Galileo Galilei

 Roles of Citizens
6.2.7 Define and compare citizenship
and the citizen’s role throughout history in
Europe and the Americas.
 Examples: Compare methods of
voting; participation in voluntary
organizations of civil society;
and participation in the government in
Great Britain, Russia, Brazil, Mexico and
Canada.

6.3.7 Locate and describe the climate
regions of Europe and the Americas and
explain how and why
they differ.
 Examples: Gulf Stream and North
Atlantic Current

6.3.8 Identify major biomes of Europe
and the Americas and explain how these
are influenced by climate.
 Examples: Rainforests, tundra,
woodlands, and deserts

Human Systems
6.3.9 Identify current patterns of
population distribution and growth in
Europe and the Americas using
a variety of geographic representations
such as maps, charts, graphs, and satellite
images and
 aerial photography. Evaluate different
push and pull factors that trigger
migrations
Examples: Rural and urban areas;
immigration

6.3.10 Explain the ways cultural
diffusion, invention, and innovation change
culture.

 6.4.6 Analyze current economic issues
in the countries of Europe or the Americas
using a variety of
information resources.
 Examples: Use information sources
such as digital newspapers, the Internet
and podcasts to examine changes in
energy prices and consumption, exchange
rates and currency values.

6.4.7 Identify economic connections
between the local community and the
countries of Europe or the Americas and
identify job skills needed to be successful
in the workplace.

6.4.8 Identify ways that societies deal
with helpful and harmful externalities
(spillovers*) in Europe or the Americas.
Examples: Government support of public
education and governments taxing or
regulating pollution

 *externality (spillover): the impact of
an activity (positive or negative) on the
well-being of a third party

 Grade 6, Page 21

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

6.1.9 Analyze the interconnections of
people, places and events in the
economic, scientific and cultural
exchanges of the European Renaissance
that led to the Scientific Revolution,
voyages of discovery and imperial
conquest.

Early Modern Era: 1500 to 1800
6.1.10 Examine and explain the
outcomes of European colonization on the
Americas and the rest of the
world.
 Examples: The defeat of the Aztec and
Incan empires by the Spanish, the rise of
trading empires, Columbian exchange
and slavery, Columbus’ search for India

6.1.11 Compare and contrast Spanish,
Portuguese, French, and British colonies
in the Americas.

6.3.7 Locate and describe the climate
regions of Europe and the Americas and
explain how and why
they differ.
 Examples: Gulf Stream and North
Atlantic Current

6.3.8 Identify major biomes of Europe
and the Americas and explain how these
are influenced by climate.
 Examples: Rainforests, tundra,
woodlands, and deserts

Human Systems
6.3.9 Identify current patterns of
population distribution and growth in
Europe and the Americas using
a variety of geographic representations
such as maps, charts, graphs, and satellite
images and
 aerial photography. Evaluate different
push and pull factors that trigger
migrations
Examples: Rural and urban areas;
immigration

6.3.10 Explain the ways cultural
diffusion, invention, and innovation change
culture.

 6.4.6 Analyze current economic issues
in the countries of Europe or the Americas
using a variety of
information resources.
 Examples: Use information sources
such as digital newspapers, the Internet
and podcasts to examine changes in
energy prices and consumption, exchange
rates and currency values.

6.4.7 Identify economic connections
between the local community and the
countries of Europe or the Americas and
identify job skills needed to be successful
in the workplace.

6.4.8 Identify ways that societies deal
with helpful and harmful externalities
(spillovers*) in Europe or the Americas.
Examples: Government support of public
education and governments taxing or
regulating pollution

 *externality (spillover): the impact of
an activity (positive or negative) on the
well-being of a third party

 Grade 6, Page 22

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

6.1.9 Analyze the interconnections of
people, places and events in the
economic, scientific and cultural
exchanges of the European Renaissance
that led to the Scientific Revolution,
voyages of discovery and imperial
conquest.

Early Modern Era: 1500 to 1800
6.1.10 Examine and explain the
outcomes of European colonization on the
Americas and the rest of the
world.
 Examples: The defeat of the Aztec and
Incan empires by the Spanish, the rise of
trading empires, Columbian exchange
and slavery, Columbus’ search for India

6.1.11 Compare and contrast Spanish,
Portuguese, French, and British colonies
in the Americas.

 6.3.11 Define the terms anthropology
and archeology and explain how these
fields contribute to our understanding of
societies in the present and the past.

Environment and Society
6.3.12 Compare the distribution and
evaluate the importance of natural
resources such as natural gas, oil, forests,
uranium, minerals, coal, seafood and
water in Europe and the Americas.

6.3.13 Explain the impact of humans on
the physical environment in Europe and
the Americas.

6.3.14 Explain and give examples of
how nature has impacted the physical
environment and human populations in
specific areas of Europe and the
Americas.
 Examples: Hurricanes, earthquakes,
floods and drought

6.4.9 Explain how saving and investing
help increase productivity and economic
growth and compare
and contrast individual saving and
investing options.
 Examples: Savings accounts,
certificates of deposit and stocks

 Grade 6, Page 23

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

 6.1.12 Describe the Reformations and
their effects on European and American
society.
 Examples: Missionary activities, the
rise of Calvinism and Lutheranism, Henry
VIII’s break with Parliament and the
Catholic Church, the principle of
separation of church and state,
Papal reform, and the Council of Trent

6.1.13 Explain the origin and spread of
scientific, political, and social ideals
associated with the Age of
Enlightenment/Age of Reason.
 Examples: The American and French
Revolutions and the spread of democratic
ideals, the Scientific Revolution, and the
influence on world religions resulting in the
assimilation of religious groups.

6.1.14 Describe the origins,
developments and innovations of the
Industrial Revolution and explain the
impact these changes brought about.
 Examples: Steam engine, factory
system, urbanization, changing role of
women and child labor

 Grade 6, Page 24

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

Modern Era: 1700 to the present

6.1.15 Describe the impact of
industrialization and urbanization on the
lives of individuals and on
 trade and cultural exchange between
Europe and the Americas and the rest of
the world.

6.1.16 Identify individuals, beliefs and
events that represent various political
ideologies during the
nineteenth and twentieth century’s and
explain their significance.
 Examples: Liberalism, conservatism,
nationalism, socialism, communism,
fascism and popular
sovereignty

6.1.17 Discuss the benefits and
challenges related to the development of a
highly technological society.
 Examples: Atomic energy, computers
and environmental change

 Grade 6, Page 25

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

Chronological Thinking, Historical

Comprehension, Analysis and
Interpretation, Research

6.1.18 Create and compare timelines
that identify major people, events and
developments in the history of individual
civilizations and/or countries that comprise
Europe and the Americas.

6.1.19 Define and use the terms decade,
century, and millennium, and compare
alternative ways that
historical periods and eras are designated
by identifying the organizing principles
upon which
each is based.

6.1.20 Analyze cause-and-effect
relationships, keeping in mind multiple
causations, including the
importance of individuals, ideas, human
interests, beliefs and chance in history.
 Examples: The decline of Greek city-
states, the destruction of the Aztecs, and
state-sponsored genocide, including the
Holocaust.

 Grade 6, Page 26

Standard 1: History
Standard 2: Civics and

Government
Standard 3: Geography Standard 4: Economics

6.1.21 Differentiate between fact and
interpretation in historical accounts and
explain the meaning of
historical passages by identifying who was
involved, what happened, where it
happened, and relating them to outcomes
that followed and gaps in the historical
record.

6.1.22 Form research questions and use
a variety of information resources to
obtain, evaluate and present data on
people, cultures and developments in
Europe and the Americas.
 Examples: Collect data and create
maps, graphs or spreadsheets showing
the impact of immigration patterns in
Canada, the Chernobyl nuclear disaster on
Russia and access
to health care in the European Union (EU).

6.1.23 Identify issues related to an
historical event in Europe or the Americas
and give basic arguments
for and against that issue utilizing the
perspectives, interests and values of those
involved.
 Examples: The role of women in
different time periods, decline of ancient
civilizations, and attitudes toward human
rights

