9TH GRADE

SOCIAL STUDIES

Careers and American Government

Course Syllabus

Mr. Vande Berg

Team Sky and Force

Voice Mail 683-8566 X3407

Purpose and Objectives:

The main purpose of this course is to help students acquire knowledge and the skills needed to carry out their responsibilities and protect their rights as citizens of a free society. Emphasis will be placed on basic knowledge of governmental institutions, decision making in all levels of government and how citizens influence government. This year-long course incorporates local, state, and federal government structure. Issues, structure, and a brief history of each organization are examined with specific emphasis on the interdependency between the three levels. Key individuals and significant legislation from the levels are researched and discussed.

Assessment:

Students will be evaluated on a regular basis in the following areas: daily in-class activities, required readings, homework, projects, presentations, objective tests, and writing assignments. Following is the grading scale that will be used.

93-100%= A

80-82%=B-

67-69%=D+

90-92%= A-

77-79%=C+

63-66%=D

87-89%=B+

73-76%=C

60-63%=D-

83-86%=B

70-72%=C-

0-59%=F

Required Materials

1- Eastview Student Planner

2- Saffell, Civics; Responsibilities and Citizenship- Textbook

3- A two pocket folder

4- Black or blue pen and pencil

5- Spiral notebook

Course Outline:

Quarter One

1. Introduction to Eastview High School

2. Self identity

3. Post High School educational options

4. Career Exploration

5. Career Expolation

6. Personal taxes

7. Job employment

8. Foundations of American citizenship

9. Foundations of American citizenship

Quarter Two

1. The Constitution

2. The Constitution

3. Citizenship: Rights and Responsibilities

4. Legislative Branch

5. Legislative Branch

6. Executive Branch

7. Executive Branch

8. Judicial Branch

9. Judicial Branch

Quarter Three

1. Bill of Righs

2. Bill of Rights

3. State Government

4. Local Government

5. Local Government

6. School Boards and Tribal Sovereignty

7. Community Issues

8. Community Issues

9. Financing our Government

Quarter Four

1. Law and the Individual

2. Law and the Individual

3. Crimes

4. Crimes

5. Criminal Justice Process

6. Criminal Justice Process

7. Juvenile Justice

8. Torts and Family Law

9. Torts and Family Law

