San Ramon Valley Unified School District Course Proposal Form __ SRVUSD Course Proposal Form Page 3 of 3

Course Outline

I. Department: Social Studies
II. Course Title: World Geography
III. Grade Level(s): 9th
IV. Course Length: 1 semester

V. Credits: 5.0

VI. Prerequisites/Guidance Information: n/a

VII. Graduation Requirement: yes, for World Geography or Sociology options.

VIII. UC/CSU Credit yes

IX. Course Description: (As it would appear in the catalogue)
World Geography

This course will provide students with a geographical introduction to the world’s major and minor physical, political and cultural regions by incorporating geography’s 5 themes: location, place, human/environmental interaction, movement, and region.

While studying these concepts, we will be incorporating map work, globes, graphs, the internet, library resources, and class discussions.

X. Major Instructional Objectives for the Course.
On completion of the course the student will be able to:

a) identify political and physical geography according to spatial/locational organization by using globes, maps, images and technologies.
b) compare and contrast the physical and human characteristics of place.
c) interpret the complexity of the world by using the concept of regions.
d) explain the physical processes that shape patterns on the earth’s surface.
e) analyze the characteristics and distribution of the earth’s ecosystems.
f) analyze demographic information to determine population trends.

g) evaluate regional and global problems from a multicultural perspective.

h) examine current events from a geographic perspective.

XI. Instructional Resources/Materials:
textbook/maps/globes/internet resources
Title Author Publisher Copyright
World Geography, Bohem, 2005
Title Author Publisher Copyright
published by Glencoe/McGraw-Hill
XII. Basis for Student Evaluation/Grading:
Students will be evaluated based on their understanding and effort, as will be assessed through essays, literary analysis, discussions, projects,

presentations, quizzes, and exams. A traditional grading scale from “A” to “F” will apply.

XIII. Compliance with District Mission/Goals: (which ones, in what way)
The new 9th World Geography course will comply with the District Mission/Goals, emphasizing strategies that foster a safe environment in

which staff and students respect the uniqueness of individuals and their differences. This course offers an ideal environment for an enhanced understanding that we all live in a pluralistic, multicultural society and world.
XIV. Compliance with State Framework(s): (which ones, in what way)
Though the California State Framework does not require a 9th grade social studies course, the World Geography course will incorporate the California Teaching Standards into the course instruction; furthermore, the Glencoe/McGraw-Hill Text website includes recommended instruction in accordance with California teaching standards in geographic literacy for secondary students.
SIGNATURES
Prepared by: ___ Date: _____________________________

Principal Approval: ___ Date: _____________________________

