WELCOME TO TRHS AP WORLD HISTORY!
[image: image1.png]

Instructor: Amanda Long
Course Website: http://mrslongsclassinfo.weebly.com/
Contact Information: along@tr10.us

Course Description:

The AP World History course provides a perspective and understanding of history as a foundation through which students can analyze the complexities of today’s global interdependency. The course will be broken down on units of study based on historical periodization. AP World History will use the approach of analyzing global events and interactions from the foundations of history to present. The primary goal of the course is to provide a student-centered learning environment and engage the student in a comprehensive curriculum. Periodizations 1-4 will be studied in the First Semester and Periodizations 5-6 will be studied in the Second Semester. The culminating objective is for students to demonstrate a complete picture of world history, and it is expected that students who want to take the AP exam will be prepared for that challenge.
Unit 1: Technological and Environmental Transformations (to 600 BCE)

· Chapter 1: Big Geography and Peopling the Earth
· Chapter 2: The Neolithic Revolution and Early Agricultural Societies
· Chapter 3: The Development and Interactions of Early Agricultural, Pastoral, and Urban Societies.

Unit 2: Organization and Reorganization of Human Societies (600 BCE-600 CE)

· Chapter 4: The Development and Codification of Religious and Cultural Traditions
· Chapter 5: The Development of States and Empires.
· Chapter 6: Emerging Transregional Networks of Communication and Exchange.
Unit 3: Regional and Transregional Interactions (600-1450)

· Chapter 7: State Building, Expansion and Conflict (600-1450)
· Chapter 8: Culture, Science and Technology (600-1450)
· Chapter 9: Economic Systems (600-1450)
· Chapter 10: Social Structures (600-1450)
· Chapter 11: Humans and the Environment (600-1450)
Unit 4: Global Interactions (1450-1750)

· Chapter 12: State Building, Expansion and Conflict (1450-1750)
· Chapter 13: Culture, Science and Technology (1450-1750)
· Chapter 14: Economic Systems (1450-1750)
· Chapter 15: Social Structures (1450-1750)
· Chapter 16: Humans and the Environment (1450-1750)

Unit 5: Industrialization and Global Integration (1750-1900)

· Chapter 17: State Building, Expansion and Conflict (1750-1900)
· Chapter 18: Culture, Science and Technology (1750-1900)
· Chapter 19: Economic Systems (1750-1900)
· Chapter 20: Social Structures (1750-1900)
· Chapter 21: Humans and the Environment (1750-1900)
Unit 6: Accelerating Global Change and Realignments (1900-Present)

· Chapter 22: State Building, Expansion and Conflict (Part 1) 1900-1945

· Chapter 23: State Building, Expansion and Conflict (Part 2) 1945-present
· Chapter 24: Culture, Science and Technology (1900-Present)
· Chapter 25: Economic Systems (1900-Present)
· Chapter 26: Social Structures (1900-Present)
· Chapter 27: Humans and the Environment (1900-Present)
College Board Framework for AP World History: http://apcentral.collegeboard.com/apc/public/repository/AP_WorldHistoryCED_Effective_Fall_2011.pdf

Required Supplies:

Large 3-ring binder (1½” or larger)
Package of 8 dividers

College-lined notebook paper
Blue, black, and red Pens
#2 Pencils
Colored Pencils
Each student must prepare and maintain a 1½” (or larger) notebook for AP World History. This binder must not contain work from other classes. Students are responsible for bringing their notebook to class every day. The notebook should be organized exactly with the eight following tab headings in this order:

Tab 1:
Prehistory – 600 BCE

Tab 5:
1750 – 1900 CE

Tab 2:
600 BCE – 600 CE

Tab 6:
1900 CE – Present

Tab 3:
600 – 1450 CE

Tab 7:
Review Materials

Tab 4:
1450 – 1750 CE

Tab 8:
Course Guidelines

A Table of Contents will be kept for the notebook. It must be placed in the front of the notebook before Tab 1. The teacher will provide the handout for the Table of Contents each nine weeks. Loose-leaf notebook paper should be kept in the back of the notebook. If a student chooses, he or she may use the web program/ipad application, Livebinder, to digitally store their notebook instead of keeping a hard copy. Should a student choose this option, their Livebinder must be organized exactly as outlined above with the first document being the Table of Contents.

Notes to Parents:
1. It is strongly suggested that you make sure your student has access either at home or through the public library to a computer and printer. The document set “Documents in World History” is available on my website. I do not recommend that you print the entire file (600 pages), because we will not use ALL of the documents. Students should be able to print, underline, and annotate the documents as we progress through the year. In addition, students will be required to type and submit “one-pagers” and other longer papers. I also accept these via email and make my printer available to students before and after school and before class to print out their assignments.

2. All assignments, notes, and test reviews will be posted on the course website. Please make sure your student keeps up with all reading assignments, as it is essential to making a good grade in this course as well as receiving college credit.

3. Twin Rivers does not allow student access to the WiFi. Students who bring their own device may use it for typing or organizing notes. If that policy changes, I will let you know.

Students may use a jump drive (flash drive) if they choose to type their guided reading questions. They may also email these to me if they do not want to write them. Students will be required to turn in the work when it is due, even if they email it.
4. Academic dishonesty in any form is unacceptable. This includes, but is not limited to, copying any kind of work from another student or sharing answers with another student (collusion), plagiarism, or using any form of aid (a.k.a. cheat sheet) on a test or quiz. The testing environment is less than stellar in the classroom and the challenges and temptations are many. Nevertheless, cheating in school has become far too acceptable among many students and needs to be eliminated. If, for any reason, a student is perceived as cheating, especially during a test, the following actions will be taken:
· The assignment, quiz or test will be confiscated and will be given a grade of zero.

· The principal will be notified and a referral will be written and submitted for the record.
5. Please encourage your student and keep them motivated! This is a pivotal year for them in so many ways – they may learn to drive, date, and have new interests. I hate to be dramatic about it, but this is a very pivotal year for them scholastically. They either make the commitment to academics and being a real student (one who studies) or not. It’s not easy, but it is essential to their future.
6. World History is about the good, the bad and the ugly. Be prepared to discuss historical concepts and events at home. This will add positively to your student’s experience in AP World History and increase their understanding of the relevance of history to current events.
7. Please feel free to contact me! Email works best because I receive my work email on my phone and can respond quickly.

Tutoring Times: I am available before school from 7:45-8:05 a.m. and afterschool by appointment.

I look forward to a great year!

Please fill in the information below:
I have read and understood the Course Syllabus for AP World History. I will return this to Mrs. Long by the end of the first week. I understand the syllabus will remain in my AP World History notebook for the entire school year and that a copy is available on the teacher’s website

_________________________________ __________________________________
Student’s Signature

Parent’s/Guardian’s Signature

Student’s Printed Name

Parent’s/Guardian’s Printed Name

Student’s E-mail Address

Parent’s/Guardian’s E-mail Address

