EASTVIEW HIGH SCHOOL

AMERICAN CITIZENSHIP & GOVERNMENT (ABCD)

2008-2009
TEAM TORNADO/TYPHOON SYLLABUS
Course Instructor:
Mr. Wessel

Room C231

Office C238

Voice Mail # 651-683-6969 Extension: (8676)

E- Mail address: Dale.Wessel@district196.org
Course Description: The primary purpose of this course is to help students acquire the knowledge and skills needed to carry out their responsibilities and protect their rights as citizens of a free society. Emphasis will be placed on federal, state and local government structures, and the legal system.

Materials:

Text: Civics Today – Citizenship, Economics, & You

Eastview High School Student Planner

Three Ring Binder:

Loose- Leaf Paper

Black or Blue Pens for Assignments

Course Outline:

Quarter One

Unit 1: Introduction to Eastview High School

Unit 2: Citizenship and Government in a Democracy

Unit 3: Roots of American Democracy

Unit 4: The Constitution

Quarter Two

Unit 1: The Bill of Rights

Unit 2: Congress

Unit 3: The President and the Executive Branch

Unit 4: Judicial Branch

Quarter Three

Unit 1: Political Parties and Interest Groups

Unit 2: Voting and Elections

Unit 3: Influencing Government

Unit 4: State Government

Quarter Four

Unit 1: Local Government

Unit 2: Dealing With Community Issues

Unit 3: Government and the Free Market system

Unit 4: The United States and the World
Grading:

Grades will be based on the following components:

Participation
 Quizzes
 Tests
Daily Assignments

Papers
Projects
Socratic Seminars

A student’s cumulative point total will be a percent of the total possible points for the course. This percent will be plugged into the following scale to determine a student’s grade for the quarter.

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%-62%
D-

83%-86%
B

70%-72%
C-

0%-59%
F

Late Work Policy: All late work will be accepted per school policy for

excused absences with no grade reduction. All other late work will

receive a maximum
grade of 60% of the points available for that

assignment. Assignments for a particular unit can be turned in until the

test date for that unit for partial credit.

Extra credit opportunities will be made available from time to time. The

Social Studies department policy states that extra credit will not

exceed one per cent of the points available during the quarter.
All other assignments must be turned in to be eligible for extra credit

 opportunities.
SUCCESS
“The harder you work…. the luckier you get.”

 Mr. Wessel will support, model, and expect work which is

 your very best effort and is high in quality. The following are

 some general guidelines to consider when doing work.
1. The work has been done by you and reflects your own problem

 solving ability and originality. Copied work will not be
 accepted.
2. Any sources used for information must be cited.

3. Answers should be completely explained using related facts and supporting material. Answers to essay questions should use correct format with introduction, body, and conclusion.

4. Written work should be in sentence form with correct spelling and punctuation.

5. Cheating/Plagiarism: all students are expected to adhere to

 the Eastview Academic Honesty and Integrity Policy which

 we discuss in class, will be posted in the classroom and can

 be found in the Eastview Calendar and Guidebook.
EXPECTATIONS

Be respectful.

 Know the schools student behavior expectations. These will be enforced.

Actively pay attention. Sleeping in class will not be tolerated & you will be marked tardy and or removed from class.
 Keep your feet and desk on the floor at all times.

 Clean up after yourself. Use classroom-recycling bins appropriately.

 Food and beverages are not allowed in class.

Be responsible.

 When the bell rings, be in your classroom making significant progress toward your chair.

 Take care of personal needs during the time between classes. Passes will not be issued.
 Bring your EVHS daily planner to class to record and organize assignments and due dates.

 Make up work is your responsibility. Assignments missed due to absence should be

 turned in according to EVHS policy.

 Turn in assignments on time. Remember, late work will receive 60% credit.

Be ready.

 Hold yourself to high standards of quality for all assignments.

 Bring the necessary materials to class daily. These include your textbook, daily planner,

 pens/ pencils, and a notebook and folder for each class.

Keep an open mind to new ideas, activities, and to each other.

“Every job is a self portrait of the person who completed it. Autograph your work with excellence.”
2008-2009 Addendum

IPod, Cell Phone, PDA Policy and Expectations

The use of an electronic device, which may include, but not be limited to an IPod, cell phone or PDA (personal digital assistant) is a privilege. With this privilege come the following student responsibilities and expectations:

· The IPod, cell phone or PDA is not to by use in any classrooms, cluster or cluster computer lab during the 50 minute class period except for purposes defined by the teacher.

· The use of an IPod, cell phone or PDA should only be used in a fashion that is not disruptive to others. Example: Be respectful of the volume as well as others around you when you use your device.

· During study halls in the Academic Wing, an IPod/PDA can be used as a “listening device” as long as it is not used in a disruptive fashion as determined by the teacher. The device is not to be used as a “communication or video display device” during study hall.

· Consequences for IPod, cell phone or PDA use in the classroom.

· 1st offense – Teacher talks to student
· 2nd offense – Teacher takes device until end of period and communicates with parent(s).
· 3rd offense – Teacher takes device and gives to appropriate administrator with related referral.
· If a PDA is used in a manner that demonstrates academic dishonesty, the EVHS Academic Integrity Policy will be utilized as a guide to determine future consequences.
