World History to 1500 CE, Brooke Point High School
Mr. Bayne and Mrs. Stant
 Through the study of World History each student will be able to site instances of how the past impacts on today’s world and how people throughout time have faced similar issues and situations. The students will also be able to explain how Geography played a role in the settlements of people and their cultures.

 This guide shows the topics to be discussed in World History 9. Some topics may be discussed for longer periods of time while others will be covered in a shorter time depending on interest, inquiry, and projects. It is merely a guide to help you as a student in meeting your goals for the year. If you should be absent for any extended period of time this outline will help you keep up with the subject matter covered during your absence.

Areas to Be Discussed
· Map Skills

· Early Civilizations

· First Civilizations: Africa and Asia

· Early Civilizations in India and China

· Empires of India and China

· Ancient Greece

· Ancient Rome and the Rise of Christianity

· Civilizations of the Americas

· The Rise of Europe

· The High Middle Ages

· The Byzantine Empire and Russia

· The Muslim World

· Kingdoms and Trading States of Africa

· Spread of Civilization in East Asia

· The Renaissance and Reformation

Grading Procedures and value of quizzes, test, papers, etc…Your grade will be based on the following:

· Daily Assignments—25%

· Quizzes—10%

· Projects and Presentations—25%

· Test—Notebooks—40%

Supplies

· Pencils, Markers/ Colored Pencils, and Poster Board (for projects)

· Paper
· Binder

Reading and Written Assignments will be designed to help you better understand and learn course material. They are not “busy work”. You are expected to complete all assignments.

Quizzes will either be announced or unannounced. Always be prepared.

Tests- At the conclusion of each unit a full period test will be given. The test will be mostly objective with some essay questions. Students must make arrangements to make up a missed test.
Group Activities- we will do a number of group activities. Individuals will receive a grade for his or her effort. Non participants will not be given credit for their group’s effort.

Projects- There will be projects assigned such as posters, maps, research papers, etc…

They will be graded on neatness, originality, grammar, spelling, and use of materials, accuracy and effort.

Particular Classroom Rules:

Classroom Rules/Expectations- Along with the student code of conduct students will conduct themselves in a way that contributes to a positive learning environment.

1. Students will Respect themselves, each other, and the learning process.
2. You must be in your assigned seat completing the warm up when the bell rings!!,
3. You must be seated in your seat when the bell rings to be dismissed from class
4. 15 minute rule applies. (You will not be leaving the room fifteen minutes after the bell rings or fifteen minutes before class ends). Students that leave the room for an excessive amount of time will be counted as skipping class
5. Ask about make up work at the END of class. Do not interrupt a lesson to inquire about missing work.
6. No food or drink in the classroom (except bottled water)
Brooke Point High School Late-Work Policy

Each day represents a class period

Example: Student did not turn work in on Monday when it was due. Since this class is an XY class, if he turns the work in on Wednesday, he will receive a maximum of 85%. If this were a 4x4 class, the work would be due on Tuesday for a maximum of 85%

· 1 day late: 85%

· 2 day’s late 70%
· 3 day’s late 50%

· 4 days late: 30%

· More than 4 days late = 0

What is Late??- Something is considered late if it is not complete and turned in as a hard copy at the beginning of class on the day that it is due. This means that if it is complete and on your flash drive/fusion and needs to be printed and not in hard copy form it is late.
In case of any questions please contact me through my email address:

(baynerw@staffordschools.net, stantcm@staffordschools.net)
Please read through this syllabus carefully. If you have any questions or concerns, feel free to ask either in person, by phone, or via e-mail. I look forward to working with your student in the upcoming semester. If there is anything else that would help me put your student in a better position to succeed please feel free to let me know.
Please Print

Student Name: ______________________ Student Signature:__________________________

Parent Name:_______________________________ Parent Signature: ____________________________

Home Phone Number:____________________Parent E-mail Address:_______________________________

Contact Cell Phone Number: ___

Preferred method of contact: (Please circle one)

Phone

 Email

Please list any information that you thing would help me put your student in the best position to succeed in class.

Sincerely,

Mr. Bayne
Mrs. Stant

