[bookmark: _GoBack]September 2017

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 1

Class Intro
Establishing Routines
	
	

	
	31 PBIS
· Academic PRIDE
· Reflection
· Syllabus
	1 PBIS
· Behavior Expectations
· Foldable
· Quiz

	Week 2

Class Intro
Establishing Routines

	4
No School
Labor Day
	5 PBIS
· “The Art of Being Informed”
· Google Classroom
	6 PBIS
· Media Watch Exploration - Day 1
	7 PBIS
· Media Watch Exploration - Day 2

Staff Meeting
	8 PBIS
· Discussion Protocols
· Friday Forum

PBIS/PRIDE Rally

	Week 3

Develping Questions for Research
	11
· QFT Review
· Costa’s House of Questions (3 Levels)
	12
· Q-Domains Day 1
	13
· Q-Domains Day 2
	14
· QFT Pratice w/Costa & Domains
	15
· Friday Forum

Picture Day

	Week 4

Intro to Action Civics

	18 (SP - Topic Due)
· 3 Types of Civic Action
· Babies in the River Day 1

	19
· Babies in the River Day 2
· Present
	20
· Senior Library Trip to Central Branch

	21
· Categorizing & Develping Civic Action
	22 (2 IEPs)
· Quiz
· Friday Forum

Club Fair @ Lunch

	Week 5

Civic Action Guide
	25
· Civic Action Guide
	26
· Civic Action Guide
	27
· iCivics Activate!

	28
· Civic Action Plan Check-in
· Review
	29 Civic Action Plan Proposal Due
· Quiz
· Friday Forum

October 2017

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 6

Media Unit
	2
· The Public Sphere
	3
· The Role of Media
	4
· Interest Groups
	5
· Journalism Day 1

Staff Meeting
	6
· Quiz
· Friday Forum

	Week 7

Media Unit
	9
· Journalism Day 2
	10 CAB Mtg 9am
· Monetization

Senior Night 6 - 7
	11 Schoolwide Testing
· PSAT
· SAT Practice
PBIS

	12
· Misinformation Day 1
PBIS

	13
· Misinformation Day 2

	Week 8

Media Unit
	16
· Satire Day 1
	17
· Satire Day 2
	18
· Bias Day 1
	19 Drama Club to STC
· Bias Day 2

Multi-Cultural Night 6-7:30
	20
· Quiz
· Friday Forum

	Week 9

Roots of Western Democracy

	23
· Greece
· Notes & Discussion
	24
· Rome
· Notes & Discussion
	25
· Socrates
· Plato
· Aristotle
	26
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 4 of 4
	27
· Quiz
· Friday Forum

 Make-Up Pictures

	Week 10

Roots of Western Democracy

	30
· Hobbes
· Notes & Discussion
	31
· Locke
· Notes & Discussion

SPIRIT
	1
· Rousseau
· Notes & Discussion

WEEK
	2
· Hobbes, Locke, & Rousseau and the Apocalypse

	3
· Quiz
· Friday Forum

Homecoming Rally
Dance 7 – 10
End of 1st Quarter

November 2017

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 10

Roots of Western Democracy

	30
· Hobbes
· Notes & Discussion

	31
· Locke
· Notes & Discussion

SPIRIT
	1
· Rousseau
· Notes & Discussion

WEEK
	2
· Hobbes, Locke, & Rousseau and the Apocalypse

	3
· Quiz
· Friday Forum

Homecoming Rally
Dance 7 – 10
End of 1st Quarter

	Week 11

Declaration of Independence

	6
· Declaration of Independence – Close Read Day 1

	7
· Declaration of Independence – Close Read Day 2

	8
· Prioritizing rights in a nation

	9
· Quiz
· “Friday” Forum

	10
No School Veterans’ Day

	Week 12

Foundations of Gov’t

	13
· Why Gov’t?
· The Sovereign State
	14
· Who Rules?
· Limiting Gov’t
	15
· Rule of Law - Day 1 of 2

	16
· Rule of Law - Day 2 of 2

9th Grade IUP 6 - 7
	17
· Quiz
· Friday Forum

	Thanksgiving

	20
No School
	21
No School
	22
No School
	23
No School
	24
No School

	Week 13

The Constitution

	27
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 1 of 4
	28
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 2 of 4
	29
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 3 of 4
	30
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 4 of 4
	1
· Quiz
· Friday Forum

December 2017

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 13

The Constitution

	27
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 1 of 4
	28
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 2 of 4
	29
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 3 of 4
	30
· Close Read w/Annotation
· 6 Big Ideas of the Constitution – Day 4 of 4
	1
· Quiz
· Friday Forum

	Week 14

The Constitution

	4
· Outlining the Articles Day 1 of 4

	5
· Outlining the Articles Day 2 of 4

	6
· Outlining the Articles Day 3 of 4

	7
· Outlining the Articles Day 4 of 4
· Review

Staff Meeting
	8
· Test
· Friday Forum

	Week 15

Bill of Rights

	11
· Bill of Rights Day 1 of 8
	12 CAB Mtg 9am
· Bill of Rights Day 2 of 8

Dual Enrollment 6 - 7
	13 Blood Drive 9 – 2
· Bill of Rights Day 3 of 8

	14 Jr. Jag Day w/Fern Bacon
· Bill of Rights Day 4 of 8
	15
· Friday Forum

	Week 16

Bill of Rights

	18
· Bill of Rights Day 5 of 8
	19
· Bill of Rights Day 6 of 8

	20
· Bill of Rights Day 7 of 8

	21
· Bill of Rights Day 7 of 8

3pm Holiday Party @ Spaghetti Factory
	22
· Test
· Friday Forum

	Holiday Break

	25
No School
	26
No School
	27
No School
	28
No School
	29
No School

January 2018

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Holiday Break

	1
No School
	2
No School
	3
No School
	4
No School
	5
No School

	Week 17

Choices Curriculum – Civil Rights wk 1

	8
· Data Analysis: Separate, but Equal?
	9
· The Anti-Lynching Campaign of Ida B. Wells

FAFSA
	10
· Women's Experiences in SNCC
	11 Jr. Jag Day w/Cal Middle
· Considering the Perspectives: Organization and Preparation
	12
· Considering the Perspectives: Presentation and Discussion

	Week 18

Choices Curriculum – Civil Rights wk 2

	15
No School
MLK Day
	16 Community Svc. Complete
· A Nonviolent Movement – Thoreau – Ghandi - King 
	17
· Excerpt “How Non-Violence Protects the State” 
	18 Jr. Jag Day w/Sutter
· Excerpt “Letter From Birmingham Jail” 
	19
· Friday Forum

	Week 19

FINALS WEEK
	22
Finals Review Day
out at 1:15
	23
Periods 1 and 2
out at 1:10
	24
Periods 3 and 4
out at 1:10
	25
Periods 5 and 6
out at 1:10
	26
Senior Project Presentations
Rally – out at 1:15
End of Semester

	Week 20

Personal Finance
Wk 1 - Budgeting

	29 JC’s Birthday
· Money Habits Survey
· Values Assessment

	30
· SMART goals
· Decision Making

	31
· Budget Strategies
· Spending Plan

	1
· Spending Leaks
· Green Reaper Game
	2
· Quiz – Budget
· Friday Forum

February 2018
(Black History Month)
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 20

Personal Finance
Wk 1 - Budgeting

	29
· Money Habits Survey
· Values Assessment

	30
· SMART goals
· Decision Making

	31
· Budget Strategies
· Spending Plan

	1
· Spending Leaks
· Green Reaper Game

Staff Meeting
	2
· Quiz – Budget
· Friday Forum

	Week 21

Personal Finance
Wk 2 - Saving & Investing
	5 Begin H&R Block Budget Challenge (ends April 26)
· What is Wealth?
· Saving v Investing
· Compounding
	6
· How Investing Works
· Time Value of Money
	7
· Types of Investments
· Risk Tolerance

	8
· SMART goals for Investing

	9
· Quiz
· Friday Forum

	Week 22

Personal Finance
Wk 3 - Credit

	12 *No School*
Lincoln B-day

 Linked Learning
	13
· Using Credit
· Borowing Fitness Test

Conference
	14
· Credit Costs
· Calculate Payment
· Compare Costs
	15
· Credit Rating
· Applying for Credit
· Building Credit
	16
· Quiz
· Friday Forum

	Week 23

Personal Finance
Wk 5 – Financial Services
	19
No School
Washington B-day
	20
· Job Benefits and Costs
· Work Setting Preferences
	21
· Salary & Taxes
· Net v Gross
· Get the W-4 Right
	22
· Planning for Life
· Planning for Changes
	23
· Quiz
· Friday Forum

	Week 24

Personal Finance
Wk 6 – Careers and Taxes

	26
· Aptitude v Strength
· DISC Personality Profile
	27
· Entry Level
· Overtime
· 2nd Job
	28
· Resume
· Job Interview
· Follow-up

BSU Event 5:30 – 7:30
	1
· Taxes
· Types of Income

Youth Mental
	2
· Quiz
· Friday Forum

FAFSA DUE
Health Conference

March 2018
(Women’s History Month)
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 24

Personal Finance
Wk 6 – Careers and Taxes

	26
· Aptitude v Strength
· DISC Personality Profile
	27
· Entry Level
· Overtime
· 2nd Job
	28
· Resume
· Job Interview
· Follow-up

BSU Event 5:30 – 7:30
	1
· Taxes
· Types of Income

Youth Mental

Staff Meeting
	2
· Quiz
· Friday Forum

Health Conference

FAFSA DUE

	Week 25
Personal Finance
Wk 7 – Consumer Awareness & Bargain Shopping
	5
· Marketing Tactics
· Power over Purchasing
	6
· Bargain shopping
· Keys to getting bargains

	7
· 7 Rules of Negotiating

	8
· Where to find the best deals
· Discount Warehouses?
	9
· Quiz
· Friday Forum

	Week 26
Personal Finance
Wk 8 – Money & Relationships and Charitable Giving
	12
· Your Money Personality
· Gender differences in money views
	13
· Marriage & Money
· Communicating about Money

	14 Sophomores to Macbeth
· Why Give?
· Values Assessment
· Make an Impact
	15
· Give Time & Talent
· Define your Legacy
	16
Mad City Money Event Schoolwide

	Week 27

Econ – Introduction

	19
· Marriage & Money
· Adam Smith & Laissez Faire
	20
· Supply & Demand

	21
· How Free is the Free Market?

	22 Schoolwide HOSA
· Macro v Micro

	23
· Quiz
· Friday Forum

	Spring Break

	26
No School
	27
No School
	28
No School
	29
No School
	30
No School

April 2018
(Poetry Month)
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 28

Comparative Economics

	2
· Capitalism

	3
· Communism

	4
· Socialism

	5
· Mixed Economy

HOSA
Staff Meeting
	6
· Friday Forum

Rally
End of 3rd Quarter

	Week 29

Local v National v Global Economics

	9
· Local Economy

	10 CAB Mtg 9am
· National Economy

Senior Night 6 - 7
	11
· Global Economy

	12
· Economics & Politics

	13
· Quiz
· Friday Forum

	Week 30

	16
	17
	18
·
	19
	20
· Friday Forum

	Week 31

	23
	24
	25

Defense of
	26 (End H&R Block)

Learning
	27

	Week 32

Choices Curriculum – Human Rights wk 1

	30
· Brief History of Human Rights

	1
· WWII
· Geneva Convention

	2
· United Nations
· Universal Declaration of Human Rights
	3
· Cold War & Decolonialization

	4
· Friday Forum

May 2018
(Mental Health Month)
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 32

Choices Curriculum – Human Rights wk 1

	30
· Brief History of Human Rights

	1
· WWII
· Geneva Convention

	2
· United Nations
· Universal Declaration of Human Rights
	3
· Cold War & Decolonialization

Staff Meeting
	4
· Friday Forum

	Week 33

Choices Curriculum – Human Rights wk 2

	7
· Human Rights in Practice

	8 CAB Mtg 9am
Teachers’ Day
· The Role of National Governments
9th IUP
	9
· Other Human Rights Organizations
· NGOs
	10
· Current Challenges
· U.S. Human Rights Policy

	11
· Friday Forum

	Week 34

Choices Curriculum – Human Rights wk 3

	14
· Balancing Rights – Freedom of Expression

	15 SBAC 11th Math
· Right to Health - Brazil

Dual Enrollment 6 - 7
	16 SBAC 10th Science
· Universal Rights - Children

	17 SBAC 11th ELA
· International Justice
· Military Intervention

	18
· Friday Forum

	Week 35

Choices Curriculum – Human Rights wk 4

	21
· Immigration

	22
· BLM

	23
· Feminism

	24
· LGBTQ

5:30 – 7 Jaguar Jubilee
BBQ Summer School
	25
· Responsibility Launcher

	Week 36

Art-U-Ment Project

	28
No School
Memorial Day
	29
· Introduce Project

	30
· Research
· Choose Topic

	31
· Planning & Design

	1
· Work on Project

June 2018

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Week 36

Art-U-Ment Project

	28
No School
Memorial Day
	29
· Introduce Project

	30
· Research
· Choose Topic

	31
· Planning & Design

	1
· Work on Project

Senior Fail Notice
Coillege Signing Day
Nat’l Donut Day

	Week 37

SENIOR FINALS WEEK

	4
· Work on Project

	5
· Work on Project

	6
· Work on Project

	7 Senior Final Grades
· Presentations

Staff Meeting
Senior Banquet 6 - 8
	8 Senior Checkout
Finals Review

Grad Night

	Week 38

	11
Periods 1 and 2
Out at 1:10
Graduation
6pm @ the Crest
	12
Periods 3 and 4
Out at 1:10

	13
Periods 5 and 6
Out at 1:10

	14
Undergrad Rally
Out at 1:15
Last Day of School

Staff Dinner @ 2pm
Riverside Cafe
	15
Staff Meeting
8:30 – 12:30

1
/Users/christinocuddehy/Dropbox/Curriculum Development 2017/Maps/Curriculum Map - Gov't:Econ - 17 - 18.docx 	8/24/17 8:54:00 PM
