Understanding Social Systems
Course Instructor: Todd Constable
Room 21
Email: tconstable@fort-dodge.k12.ia.us
Phone: 955-1770 Ext. 58021

Course Description:

Understanding Social Systems will focus on the integrated study of social sciences in order to understand life in the United States. Students will develop the ability to make informed and reasoned decisions as productive citizens of a culturally diverse, democratic society. Topics addressed may include increasing the understanding of society and the influences upon individual and group decisions, beliefs and individual rights and responsibilities. Topics addressed will be studied through multiple lenses that may include economics, geography, history, political science/civic literacy, and the behavioral sciences.
You may stop by my room anytime of the day. I am here normally from 7:30-3:50. However, coaching Football and Track take me out of the building earlier than 3:50 so you will have to take care of things in the morning before school.
Grading Criteria: Total points accumulated will determine grade. More emphasis will be placed on quizzes and Exams. Participation will also be accounted for when determining final grade.

100-90 A

89-80
B

79-70 C

69-60 D

59---
F

Tardy Policy:

1st Tardy:
Warning

2nd Tardy:
30-minute detention. Parent notified.

3rd Tardy:
30-minute detention. Referral to counselor.

4th Tardy:
Office referral. Two 30-minute detentions.

5th Tardy:
Office referral. Possible removal from class.

*Tardies start over each semester.

Classroom Expectations

1. Be on time

2. Come prepared daily

3. Always remember and practice the Golden Rule
4. When all else fails, read the directions.

Units Covered
Unit 1: Individual and Group Behaviors
 Formative: Collage

 Reflection on Breaking Social Norms

 Socratic Seminar on “The Great Game of High School”

 Who is a Leader? Chart

 Writing the Perfect Paragraph, Part I

Summative: Identify Personal Values and Beliefs

 Personality Inventory

 Leadership Inventory

 Personal reflection and journal

Unit 2: Decision Making
Formative: Vocabulary Matching and Community Leaders (“Unit 1 Assessment”)

 Group Work Self-Assessment

 Classroom Discussions on Simulations and Moral Dilemmas

 Stress Test

Summative: Short Essays

 Conflict Resolution Example and Reflection
Unit 3: Rights and Responsibilities
Formative: Panel and Survey Questions

 Socratic Seminar and Reflection on Panel

 Issues Debate

 Assess over Survey Skills

Summative: Survey and Data Analysis

 Measure satisfaction or dissatisfaction with a community issue

 Qualitative and quantitative

 Reliability and validity
Unit 4: Policy Reform
Formative: Identify problem

 Evaluate past solutions

 Analyze current issue

 Project possible future scenarios
Summative: Reform Essay (5 Paragraph Essay)
Unit 5: Civic Action
Formative: Group Evaluation

 Individual Reflection

 Work Accountability Form

 Rough Draft of Proposal and Presentation

 Peer and Teacher Feedback

Summative: Civic Action Project
Standard and Benchmark Goals

BS1.4
Understands that cultural beliefs strongly influence the values and behavior of the people who grow up in the culture, often without their being fully aware of it, and that people have different responses to these influences.

BS1.5
Understands the heredity, culture, and personal experience interact in shaping human behavior, and that the relative importance of these influences is not clear in most circumstances.

BS1.6
Understands that family, gender, ethnicity, nationality, institutional affiliations, socioeconomic status, and other group and cultural influences contribute to the shaping of a person’s identity.

