World HISTORY
COURSE EXPECTATIONS, GUIDELINES, & PROCEDURES

Teacher Name: Mr. Jason Stanley

Phone: (704)-855-7297 ext. 2150
Email: Stanleyjp@rss.k12.nc.us
Classroom: D226
Planning: 5th block (1:00-2:30)
Textbook: World History: Patterns of Interaction
Course Description: World History is a survey course that gives students the opportunity to explore recurring themes of human experience common to civilizations around the globe from ancient to contemporary times. An historical approach will be at the center of the course. The application of the themes of geography and an analysis of the cultural traits of civilizations will help students understand how people shape their world and how their world shapes them. As students examine the historical roots of significant events, ideas, movements, and phenomena, they encounter the contributions and patterns of living in civilizations around the world. Students broaden their historical perspectives as they explore ways societies have dealt with continuity and change, exemplified by issues such as war and peace, internal stability and strife, and the development of institutions. To become informed citizens, students require knowledge of the civilizations that have shaped the development of the United States. World History provides the foundation that enables students to acquire this knowledge, which will be used in the study of Civics and Economics and United States History.
Topics to be covered:

· Prehistory and the dawn of civilization
· Ancient Civilizations: Mesopotamia, Egypt, India, and China
· Classical Civilizations: Greece and Rome
· Byzantine Empire
· Muslim World
· Medieval Europe
· Renaissance and Reformation in Europe
· Exploration of the “New World”
· Colonization of Africa, Asia, South America and North America
· Age of Absolutism
· Age of Enlightenment
· The French Revolution and Napoleon
· Industrial Revolution
· Nationalism and Imperialism around the World
· World War I and the Russian Revolution
· World War II
· The Postwar World
The following information describes the classroom procedures and course expectations. Students are expected to review the information with their parents and return the signature portion to the instructor.

Classroom Materials: Students must have these materials with them every class period:

Three-Ring Binder or Notebook

Pens/pencils

Loose-leaf lined paper

Colored pencils (Optional)
Assignments: Work for this class will consist of writing assignments, reading, vocabulary, projects, quizzes, homework, and chapter/unit tests. Students will be given a tentative syllabus that will identify the topic to be studied, corresponding chapters in the text, and the projected test date. The following guidelines will apply to all work:
· Tests 40%: All tests will be announced and will generally be held at the end of a unit or chapter. Tests will generally include an in-class DBQ along with a short group of multiple-choice questions on our Edu 2.0 website. Edu 2.0 testing is to be completed outside of class to allow more flexibility for students. If you need to use school computers to take the test please make plans to come in during CATS or after school. Our calendar is on Edu 2.0 so please make plans well ahead of time! If a test is not completed it will equal a zero.

· Classwork/Homework, Projects & Writing Assignments 30%: ID terms for each chapter or unit, worksheets, questions, maps, individual or group activities such as PowerPoint’s, pamphlets, posters, presentations, essays, etc. These assignments will equal 30% of each nine weeks grade.

· Participation 30%: This will include grades on participation and behavior in class such as cooperation in groups, attentiveness to notes/discussion/videos, positive contributions to class, etc. Talking during discussion will result in a deduction of points and falling asleep during a video for example will equal a zero.

· All assignments are due in class when requested. NO LATE WORK WILL BE ACCEPTED UNLESS YOU ARE ABSENT. The school policy regarding absences and make-up work will be followed.

Absences: Carson High School will follow the Rowan-Salisbury Schools attendance policy. This policy states that students cannot miss more than 7 days in a semester. Lawful absences 8 through 20 can be made up minute for minute.
**Recovery time will not be accepted unless documented on the contract and signed by authorized personnel.

Tardies: Students should report to class on time. If you are not in your seat when the bell rings, YOU ARE TARDY! The school policy regarding tardies is:

Tardy 1 – Warning

Tardy 2 – Warning

Tardy 3 – After-School Detention (30 min)

This will continue for each tardy throughout the 9 weeks. If a student does not show up for ASD, the first time he/she will be given 2 ASD’s to make-up (1 hour). If he/she does not make up those, he/she will be issued a discipline referral and receive 1 day OSS.

Make-up Procedures: If you are absent, you may make up work you missed. Students have two schools days to make up the first absence, and one calendar week to complete assignments missed during three to five consecutive days or class periods.

** IT IS THE STUDENTS RESPONSIBILITY TO GET MISSED ASIGNMENTS AND TURN THEM IN WITHIN THE CORRECT TIME IN ORDER TO RECEIVE CREDIT!

Extra Credit: There will be several opportunities to receive extra credit in this course.

Leaving Class: Students should take care of all personal affairs before entering the classroom (i.e. restroom, drinks, phone calls, etc.). Students will be given a school wide planner that will be used as their hall passes.
Final Exam: Seniors may exempt the final exam if the following requirements are met:

1. No ISS, OSS, or alternative punishment.

2. Average of an A (93-100) and 3 or fewer absences from the class.

Average of a B (85-92) and 2 or fewer absences from the class.

Average or a C (77-84) and 1 of fewer absences from the class.

3. Accountability Contract signed and returned.

The final exam, for those who have to take it or choose to take it, will count 25% of the final grade.
Cheating/Plagiarism: Cheating will not be tolerated in this class. Cheating includes looking at another student’s answers during a quiz/test, and copying others homework/assignments. If you copy another students work both the donor AND the recipient will receive a zero on that assignment. Plagiarism is also a form of cheating that will not be tolerated. Proper citation is required when doing any research in this class. – PLEASE DO YOUR OWN WORK!
Expected Behaviors: The following are behaviors that are expected while in my class:

· Be on time!

· Respect yourself and others.

· Be committed to doing you very best work.

· Follow directions the first time they are given.

· Work only on World History during this class unless you are given permission by the teacher to do otherwise.

· Take care of the classroom – Clean up after yourself and do not deface school property.

· Remain in your seat until dismissed by me. DO NOT GET UP AND STAND BY THE DOOR!

· All school rules will be followed in class with regards to headwear, cell phones, IPODS, dress code, and language.

**If you need extra help, I am available most days from 1:00p-2:30p. Extra help can be scheduled at any time if requested.

