SD Social Studies State Standards Disaggregated Template

	Grade Level:
	[bookmark: _GoBack] 3

	Subject:
	History

	K-12 Anchor Standard:
	H.2 Students will analyze and evaluate the impact of people, events, ideas and symbols upon history using multiple sources.


	Grade-Level Standards:
	3. H.2.1 Generate questions about individuals and groups who have shaped significant historical changes and continuities.


	Student Friendly Language:

	I can ask questions about people who have impacted our history.


	Know
(Factual)
	Understand
(Conceptual)
The students will understand that:
	Do
(Procedural, Application, Extended Thinking)

	· Historical individuals
· Historical groups

	A variety of people can impact our world (e.g., presidents, inventors, suffragettes).
	Identify people who made an impact on history. 

Question why key historical figures did the things they did. 

Ask how key historical figures made a difference.


	C3 Framework Relevant Skills and Applications:

	Constructing Compelling Questions
D1.1.3-5. Explain why compelling questions are important to the others (e.g., peers, adults).
D1.4.3-5. Explain how supporting questions help answer compelling questions in an inquiry.
Determining Helpful Resources:
D1.5.3-5. Determine the kinds of sources that will be helpful in answering compelling and supporting questions, taking into consideration the different opinions people have about how to answer the questions.
Developing Claims and Using Evidence:
D3.3.3-5. Identify evidence that draws information from multiple sources in response to compelling questions.
Communicating conclusions:
D4.3.3-5. Present a summary of arguments and explanations to others outside the classroom using print and oral technologies (e.g., posters, essays, letters, debates, speeches, and reports) and digital technologies (e.g., Internet, social media, and digital documentary).


	Oceti Sakowin Essential Understandings:

	Essential Understanding:
	Descriptive connection between SS and OSEU:

	OSEU 2
	· There is no “generic American Indian”. Many influential Oceti Sakowin people helped to develop our state. Examples Crazy Horse, Spotted Tail, Sitting Bull, Red Cloud.

	OSEU 7
	· There were important Oceti Sakowin people famous to America such as Crazy Horse, Spotted Tail, Sitting Bull, Red Cloud.


