Civics

CHV2O

Mr. Bults

Civics

Fall Semester – 2011

Course Description:

This course explores what it means to be an informed citizen in a democratic society. Students will learn about the elements of democracy and the meaning of a democratic citizenship in local, national, and global contexts. In addition, students will learn about social change, examine decision-making processes in Canada, explore their own and others’ beliefs and perspectives regarding civic questions, and learn how to think and act critically and creatively about public issues.

Textbook:

Flaherty, Peter; Moore, D. Lynn. 2000. Civics: Participating in a Democratic Society. McGraw-Hill Ryerson Limited. Toronto, ON.

Course Outline:

Unit 1: The Informed Citizen

1. The Beginnings of Democratic Decision Making

2. Democratic Decision Making in Early Canada

3. Decision Making in Canada Today

4. Decision Making in a Global Society

Unit 2: The Purposeful Citizen

1. Democratic Beliefs and Values

2. Many Beliefs, Values, and Perspectives

3. Citizenship in a Global Community

Evaluation:

Final Grade:
Term: 70% + Culminating Activities

Term Work:

Participation:

10%

Assignments:

50%

Quizzes and Tests:

10%

Total:

70%

Culminating Activities:

Final Project:

20%

Final Exam:

10%

Total:

30%

Class Policies:

Plagiarism:

Plagiarism is a serious academic offence that many students commit unknowingly. Put simply, plagiarism is the use of other people’s words, work, or ideas without proper acknowledgement. Any one of the following constitutes as evidence of plagiarism:

1. Direct quotation without identifying punctuation and citation of source

2. Paraphrase of expression or thought without proper attribution

3. Unacknowledged dependence upon a source in plan, organization, or argument

If a student’s work includes plagiarism of any sort, they will receive a 0 on the assignment. If the problem persists, further action will take place.

(Undergraduate Bulletin 1998-2000, Geneseo: State University of New York College, 2000, http://writingguide.genese.edu/Research.html)

Attendance:

Good attendance and punctuality are necessary to succeed in school. No credit will be given for a course in which more than 12 absences have occurred. There will be 3 excused tardies per semester; after this, 3 tardies equals 1 absence.

Late Assignments:

Assignments should be handed in at the beginning of class on the day they are due. There will be a 10% deduction per day after the due date. All assignments must be handed in, even if they are to receive a 0%, in order to receive credit for the course.

