Advanced Placement World History - Course Overview
Mrs. Jaci Kellison & Mr. Chad Blatchford – Instructors - jkellis@lps.org & cblatch@lps.org

“If you would understand anything, observe its beginning and its development.” - Aristotle
What is AP World History?
AP World History is a two semester course designed to give students with high interest and proven ability, an opportunity to take a special college level learning experience that may lead to possible college credit in introductory world history.   AP World History will give students the background and preparation that will prove beneficial in a wide range of college courses. By taking the AP exam at the end of the course your college(s) will be able to recognize that you have learned college-level material and deserve credit and/or advanced placement for meeting that challenge.  Colleges and universities differ in the amount of credit given for students who score well on AP exams.  If you have questions about college credit, please check directly with the college or university about their AP credit policy.  

For students to achieve success in this class they must have self-discipline and possess the determination to master an immense body of knowledge and a particular style of analytical writing.  The workload of this class is extremely rigorous but not unmanageable.  In order to maximize the quality of your experience, it is necessary that you put forth an honest effort on a daily basis.  The time commitment is usually a minimum of one hour nightly.  Thus students must learn effective time management strategies in order to stay on-pace with this class, your other subjects, and your extracurricular activities.  You must utilize good study habits, prepare for class as instructed and be willing to challenge yourself.  Treating your classmates with dignity and respect is also essential to success in this class.

The AP World History Course Description handout contains additional information about the chronological framework of the course, themes, skills and the AP World History Examination.

Requirements

1.  
Students need to be willing and able - “willing” to be motivated to study and learn on the college level and “able” to keep up with the course because it moves rapidly and covers a lot of ground.

2.
Read Traditions and Encounters (3rd Edition), supplemental readings, take the exams and complete homework reading assignments and take their OWN reading notes over reading.

3.
Students will be responsible for learning how to write 3 styles of essays throughout the year – Comparative, Document-Based (DBQ), and Continuity and Change-Over-Time (CCOT). Essays will ask you to develop and prove an effective thesis on some key elements of the course.  Grades will depend on your ability to infuse relevant, historical evidence to support a clearly defined thesis.  For additional information about the essays, see the sample free-response questions section of the course description handout.
4.
Complete 1-3  projects each semester.  Semester projects are equivalent to tests

5.
Students need to keep a 3 ring notebook.  Students will need a divider for each unit and paper for notes.  For each unit students should keep the following items in order:  


1) Reading Guide, 2) Notes and 3) All Handouts.

6.
There will be a semester exam near the end of each semester.

Tests

The tests will be objective. Tests will remain the property of the instructor. Tests (and quizzes) missed due to an excused absence can be made up only by appointment with the instructor and need to be completed within the framework of school policy--2 days to make up work for every excused absence.

Homework Assignments
There will be almost daily reading assignments.  Students are expected to complete the daily reading assignments before class.  Students will take their own reading notes, take reading quizzes, and complete written homework when assigned.  If homework comes in late the class period it is due or the next day, 10% will be deducted.  Any work turned in past this date will receive zero credit.   

Grades
Report card grades in AP World History will be weighted, according to LPS District Policy.  Each test, quiz, project, and additional homework will be graded according to the following percentages, determining the grades:


90 - 100 = A            
80 - 84 = B
70 - 74 = C
60 - 64 = D 

              
85 - 89 = B+           
75 - 79 = C+
65 - 69 = D+
0 - 59 = F

Formative assessments (daily work, in class activities count for 20% of your grade and summative assessments (quizzes, tests, projects) count for 80% of your grade.

Outside Assistance

· Website: http://wp.lps.org/cblatch/ap-world-history/- I will post reading guides, review lists and other helpful information on this site as the year progresses.  If you would like something to be posted, let me know!

· My Schedule: I get to school at 7:30 in the morning and am usually here until at least 4:00 after school
· For some students it will be necessary to arrange an individual meeting with me in order to diagnose problems and develop strategies.  Students should take advantage of after school opportunities to receive one-on-one help with note-taking, content questions, and essay development!
Class Expectations
1.  Be in class on time as required by the school attendance policy described in the LSE Student/Parent Handbook.

2.  Follow these additional classroom procedures and rules.
· Respect –Respect your teacher, each other and yourself and I will show you the same respect.

· Effort – I will never tell you that you are trying too hard.  You will get what you put in!

· Civility –Be a productive member of your school and community.  Please use good judgment.

· Open-mindedness - Please be considerate of the views and opinions of your peers.
3.  Uphold the standards for Academic Integrity as set forth in the LSE Student/Parent Handbook. 
Academic Integrity is a set of attitudes and a pattern of actions that describe how students learn.  Students at Southeast are expected to learn and demonstrate academic integrity in all their classes and learning in preparation for post-high school education and career development. Students who learn with academic integrity:

•
put forth their best effort in preparation for all assignments and class activities;

•
turn in work that represents their own best and original thinking;

•
credit the words and ideas of others and cite the sources appropriately;

•
do not turn in work that has been copied or downloaded from the Internet without crediting the source; 

•
respect the counsel of teachers who make suggestions for improvements;

•
do not take shortcuts in learning, such as copying other’s reading notes or homework ;

•
resist the temptation to cheat;

•
expect their peers to uphold these same standards of academic integrity;

•
do not give or receive aid on tests or assignments that results in credit with no learning.

What is Plagiarism?

Do not use quotes or ideas from any source without citing them as a source.  If  you use a source’s exact language, use quotes and cite the source. When you paraphrase (which means using your own words, not just changing a few words in their writing), cite the source.  If you use language and/or ideas without giving credit, that means you plagiarized,

On the Internet.  Students are not to copy or paste information or phrases taken directly from Internet sources, without giving credit to the sources.

Students who violate any of the standards for Academic Integrity as they apply to Mrs. Kellison’s class may be subject to one or more of the following consequences at the discretion of the teacher:

•
informing  the student they appear to be cheating, and to adjust their  behavior;

•
a grade of 0 for that assignment/quiz/project/test;

•
if a student copies someone else’s assignment or test, both will be given zeros;

•
documentation of the incident may be sent to your parents/guardians, department chair, your counselor, and/or a 
building administrator;

•
being required to do a different assignment, test, project for partial credit.

AP WORLD HISTORY CONTRACT

Please review the World History syllabus, complete form, and return by Thursday, August 15.
Student Signature:  _________________________________________


Date:  ____________

(My signature indicates that I have read and understand the course requirements and student responsibilities for AP World History)

Parent/Guardian Signature:  ___________________________________  

Date:  ___________

(My signature indicates that I have read and understand the course requirements and student responsibilities for AP World History)

Student Information Sheet

Period______ Name_______________________________________________________________ Grade_______

1. As of this moment, what occupation do you plan to pursue after high school?

2. What sports, clubs, activities, etc. do you participate, or plan to participate in this year?

3. Do you presently work, or plan to work, this school year?

Yes

No

Where?____________________________________________________ How many hours?_______

4. When you have free time, what is the thing you most like to do?

5.  Do you wish or need to sit near the front of the classroom?

6. What has been your favorite class you have ever taken?  Why?
7. Who is one historical figure you would like to meet and why?

8. What is one event/person in history that you would like to learn more about and why?

9.  What is the best piece of advice you could give to freshman going into their sophomore year?
10.  Anything else I need to know about you?

