

Look Fors for Social Studies: What to See in a Good Social Studies Inquiry Lesson

	<p>Essential Question</p> <ul style="list-style-type: none">• Open-ended• Recurs over time• Transferable ideas• Requires justification• Higher order thinking	
<p>SWIRL</p>	<p>Speaking Writing Illustrating Reading Listening</p>	
	<p>Source Analysis</p> <ul style="list-style-type: none">• primary and secondary• documents• images• visual & audio media• artifacts	
	<p>Civic & civil discourse</p> <ul style="list-style-type: none">• debate• discussion• engagement• taking informed action	
	<p>Historical Thinking*</p> <ul style="list-style-type: none">• multiple perspectives• sourcing (why, when, how)• context• claims/evidence & guided argumentation	

* historical thinking encompasses economic decision making, geospatial reasoning, and civic mindedness as well as thinking like an historian.