Law 12

Course Syllabus

“Let every man remember that to violate the law is to trample on the blood of his father, and to tear that charter of his own and his children's liberty.” - Abraham Lincoln

Course Synopsis
Citizens should know their legal rights and responsibilities. Knowledge of the law is presupposed in our legal system, as illustrated by the maxim, “ignorance of the law is no excuse.” It follows that students should understand how laws are applied and reviewed. The relevance of legal studies extends beyond students’ need to know about the legal system and content of law. Students also need to understand the role of law and the benefits of the legal system. Legally literate students are more likely to become active, informed, and productive citizens, and are better equipped to participate effectively in a democratic society and recognize what conduct is regulated by law.

Law 12 fosters skills and attitudes that enhance students’ abilities to address legal, social, and ethical issues, and reflect critically on the role of law in society. The study of law also promotes the skills and abilities needed to clearly express ideas, argue effectively and logically, and accurately interpret the written word. (BC Ministry of Education) 

"Never forget that everything Hitler did in Germany was legal." -Martin Luther King Jr.
Units of Study

[image: image1.emf]
Foundations of Law

This will be an investigation into the sources, roles, and purposes of law in our society. Basic structures and processes that are used to administer and enforce the law will be discussed.

Criminal Law

Students will be challenged to answer key questions such as: why society criminalizes certain behaviours, what constitutes a crime, and how society deals with criminal behaviour.

Civil Law

Civil Law is broken further into two segments: Tort Law and Contract Law. Tort Law deals with disputes between parties and wrongs done to one another, while Contract Law looks at the various agreements, both formal and informal made between groups. 
Law and the family

Students will look into the various laws and principles that govern family life, specifically as they relate to marriage, divorce, and responsibilities to children

Course Composition

Law 12 will use a variety of methods to ensure that you meet the prescribed learning outcomes for the course. We will spend several classes each unit learning the material, using our readings, notes, class discussions and focus questions. After the class has a firm grasp of the concepts and ideas we are studying at that particular junction in the course, we will put our learning to use in class debates, mock trials, lawmaking sessions and tests. 

Course Website: All reading assignments, bonus assignments, course syllabus and daily updates can be found on the class website under Law 12 at www.mrsmact.ca . If you miss a class, check the website to ensure that you are kept up to date. I will be posting my notes and current assignments on the site. 

Classroom Expectations for C305
Bring your Supplies: Please bring the following supplies to class every day: A Separate 3-Ring Notebook, Textbook and a Pen. Also, be prepared to bring colored pencils, highlighter pen, erasers and rulers…as required and announced beforehand.

Attendance: Attendance and participation are vital parts of this class. In order to succeed in the course, you must attend class. If you miss a class, (excused) it is your responsibility to make up any work you missed and obtain any notes, assignments that were done in class. 

Punctuality: Be on time to class, it is a simple courtesy, and tardiness is disruptive to your teacher, your classmates and the general learning environment. 

“As you put into practice the qualities of patience, punctuality, sincerity, and solicitude, you will have a better opinion of the world around you” ~ Grenville Klieser

Respect for Diversity 

Respect is essential in my class. I do not personally agree with everyone's ideas or values, but I respect your right to hold those views and values. You can challenge ideas but you cannot attack the owners of those ideas. This will be a very open class, let's make it safe to share.

“A verbal contract isn't worth the paper it's printed on”
                                                      Sam Goldwyn

Reading Schedule:

 In this syllabus there is a weekly reading schedule. This schedule is designed to ensure that when we begin the study of a particular faucet of the law you will already possess some background information. Keep up with the reading schedule and the course will run smoothly. If you miss a class, then make sure to complete the readings regardless, that way you will not fall too far behind. 
Homework

I am not a huge fan of the idea of homework. We are in class for anywhere between 150 – 225 minutes per week on average. This is plenty of time to get the work done. However, this only works if you as students agree to use class time effectively and efficiently. If class time is not being used well, then the work that we do in class will have to be completed at another time: your time. The weekly readings will need to be done outside of class time, but if we work well in class, then there should be no need to do much work at home. This of course does not pertain to research assignments and group-work.   

Course Progression

This course will follow a formula of learning. We will divide each unit into 2-3 classes of knowledge, reading and obtaining understanding, 1-2 classes of analysis, 1-2 classes of, discussion and debate and review and 1 class of demonstration of learning. By following this formula we will be able to cover all of the necessary learning outcomes and ideas and concepts for each unit studied. The first unit, “The Foundation of Law” is the “heaviest” in terms of necessary vocabulary and key concepts. This unit is integral for understanding all future studies in law, therefore we will spend a lot of time reviewing this material.
“Laws alone cannot secure freedom of expression; in order that every man presents his views without penalty there must be spirit of tolerance in the entire population.”
Albert Einstein

Course Assessment Overview
The course will involve a variety of assignments, projects, papers, quizzes, and tests. All coursework is weighted equally; distinctions come from the point value each assignment is out of (e.g, assignment /10 worth less of your mark than test /50)
Grading is cumulative. 
Law 12 is a highly participatory class. When we conduct mock trials, lawmaking sessions and class discussions, it is imperative that you participate. This does not necessarily mean just “talking” each member of the class can participate in the way that they are best able to.  

[image: image2.emf]
[image: image3.emf]
Law 12 Topic & Reading Schedule 

*Subject to change 

	Week and Date
	Unit of Study
	Textbook Chapters

	Week 1

February 1-5
	Welcome, Introduction, Law and Society: purpose and history of Law
	Intro & Chapter 1 - pg 3-35 

	Week 2

February 9-12
	Classifying Law – sources and categories of law
	Chapter 2 

	Week 3

February 15-18
	Constitution & Governmental Law – BNA Act, Statute of Westminster 
	Chapter 3 

	Week 4

February 22-26
	Human Rights – Charter of Rights & Freedoms

*Unit 1 Assessment
	Chapter 4 

	Week 5

February 29-March 4
	Human Rights – International & Canadian 
	Chapter 5

	Week 6

March 7-March 11
	Criminal Law – Nature of Crimes

*Unit 2 Assessment
	Chapter 6


	Week 7

March 29-April 1
	Investigating Crime & Arrests
	Chapter 7

	Week 8

April 4-8
	Criminal Offences – The Criminal Code
	Chapter 8


	Week 9

April 11-15
	Criminal Court Procedures 
	Chapter 9

	Week 10

April 18-22
	Defenses for the Accused  
	Chapter 10


	Week 11

April 26-29
	Sentencing & Corrections 
	Chapter 11


	Week 12

May 2-6
	Criminal Law and Youth – Young Offenders Act
	Chapter 12

	Week 13

May 9-13
	Civil Law – Civil Procedures

*Unit 3 Assessment 
	Chapter 13

	Week 14

May 16-19
	Negligence  & Unintentional Torts
	Chapter 14

	Week 15

May 24-27
	Intentional Torts
	Chapter 15

	Week 16

May 30-June 3
	Marriage
	 Chapter 16

	Week 17

June 6-10
	 Family Law
	Chapter 17

	Week 18

June 13-17
	Contract Law
	Chapter 18

	Week 19

June 20-21
	Flex Time
	


