

Carlsbad High School

AP European History

Ms. Wentland/Mr. Robertson

Course Syllabus

Welcome to AP European History! We look forward to working with you and hope this will be a memorable and successful year. Here are some guidelines to help you succeed (they are subject to change as required):

- **Grading.** Grade breakdown:

35 %	Tests (MC, Match, Fill-in)	Grading Scale:	
40 %	Writing (SEQ, LEQ, DBQ)	90.0-100%	A
15 %	Participation	80.0-89.9%	B
10 %	Final Exam	70.0-79.9%	C
		60.0-69.9%	D
- **Tests.** Multiple-choice tests will be given every couple of chapters. You must take all tests on their scheduled date, regardless of whether you have attended the previous class. Make-up tests will be different from scheduled tests.
- **Writing.** On test days, you will write an essay that covers the same content as the multiple-choice tests. Throughout the year, you will also work on essays during class time and at home. In addition to complete essays, smaller writing assignments will periodically be given in class and to take home. All of these will establish your writing grade.
- **Participation** includes homework and your contributions in class. The following criteria will be used to determine your class participation grade:
 - **Homework.** Your homework must be complete and turned in on time. Homework mainly consists of outlines, but may occasionally include other types of work. You may turn in two outlines late per semester without any penalty.
 - **Self-improvement.** You must demonstrate self-awareness and constantly strive to be a better student, regardless of your baseline. For example, if you are not happy with your test performance you must change the way you complete outlines and the way you study in order to meet this criteria.
 - **Classroom conduct.** You must treat your classmates with kindness and respect at all times. You must participate in classroom activities in a positive and productive manner.
- **Materials.** We don't require any specific materials for this class. We recommend a three-ring binder and a folder to hold and organize all of your notes, handouts, and coursework.
- **Semester Schedule.** Attached is a semester schedule with all of your homework assignments and test dates. This will help you stay organized and keep up with the class if you are absent.
- **Make-up work.** You must turn in homework the day it is due. Each semester you may turn in two outlines late without any penalty. You have until the end of the semester to turn late outlines in. If you miss a test, please contact us through school loop as soon as you know you will be absent and we will schedule a make-up. This make-up test must be taken within a week of returning to school and might be given during class time. If you have extenuating circumstances, please discuss them with us and we will be happy to accommodate you.

- *Attendance and Tardiness.* We strictly adhere to the school guidelines on attendance and tardiness.
- *Extra Credit* does not exist, nor will it ever.
- *Behavior.* Stay on task and respect everyone else in the classroom.
- *AP Exam.* Everyone is expected to take the AP Exam in May. It costs about \$100, but we will find a way to pay the fee if your family is under any financial hardship.
- *Textbook.* Our textbook for this course is:
Western Civilization, 4th ed. by Jackson J. Spielvogel. ISBN 0-534-56835-1
 If you would like to purchase a copy of the book because you feel like that writing or marking in the book would help you, please make sure you are buying the exact book. Amazon often has them for sale, but they are quite vintage (read: very old), so be sure you use the ISBN number to make sure you buy the correct one.
- *Other sources.* We will use many other primary and secondary sources throughout the year to explore historical themes and skills. All of these will be provided to you in class or on the website.
- *Technology.* This year AP European History will have access to a class set of Chromebooks. We are excited about the educational opportunities these will provide, and expect all students to be responsible, respectful and productive while using technology.

Fall Semester Schedule 2015/2016
 Periods 3 and 5

- | | |
|--|---|
| <p>9/2 <u>Summer Assignment due</u>/Introduction to class (short class)
 No corresponding textbook pages
 Homework for tonight: Download/sign Honor Code and study for Ch. 11 test</p> <p>9/3 <u>Honor Code due</u>/Ancient and Medieval History
 No corresponding textbook pages
 Homework for tonight: Study for Ch. 11 test</p> <p>9/8 Test on Chapter 11/DBQ Practice
 No corresponding textbook pages
 Homework for tonight: complete assignment for DBQ and review 326-338 for next class</p> <p>9/10 <u>1995 DBQ due</u>/Peer Grading/Introduction to the Renaissance
 Textbook pages for today: 326-338
 Homework for tonight: Study for Geography Test and review 338-345 for next class</p> <p>9/14 Geography Test/Humanism
 Textbook pages for today: 338-345
 Homework for tonight: Review 345-352 for next class and work on Ch. 13 outline/questions</p> <p>9/16 Artistic Renaissance (Late Start)
 Textbook pages for today: 345-352
 Homework for tonight: Work on essay and review 353-358 for next class and work on Ch. 13 outline/questions</p> | <p><i>Topics that will be discussed are indicated for each date. Assignments due on a given date are <u>underlined</u>. Tests are highlighted.</i></p> |
|--|---|

- 9/18 Essay due/New Monarchies
Textbook pages for today: 353-358
Homework for tonight: review 358-361 for next class and work on Ch. 13 outline/questions
- 9/22 Religion in the Renaissance
Textbook pages for today: 358-361
Homework for tonight: review 362-372 for next class and finish Ch. 13 outline/questions
- 9/24 Chapter 13 due/Roots of the Reformation
Textbook pages for today: 362-372
Homework for tonight: Work on 2008B DBQ
- 9/25 2008 DBQ due/Spread of the Reformation (Lancer Day/short class)
Textbook pages for today: 372-386
Homework for tonight: Review 386-390 for next class and study for Ch. 12/13 Test
- 9/29 Catholic Reformation
Textbook pages for today: 386-390
Homework for tonight: Study for Ch. 12/13 Test
TONIGHT IS BACK TO SCHOOL NIGHT ☺
- 10/1 **Test on 12 and 13**
Homework: Work on Ch. 14 outline/questions and review 392-401 for next class
- 10/5 Age of Discovery
Textbook pages for today: 392-401
Homework for tonight: Finish Ch. 14 and review 401-415 for next class
- 10/7 Chapter 14 due/Wars of Religion
Textbook pages for today: 401-415
Homework for tonight: Review 415-418 for next class and work on Ch. 15 outline/questions
- 10/9 Witchcraft
Textbook pages for today: 415-418
Homework for tonight: Review 418-424 for next class and work on Ch. 15 outline/questions
- 10/13 Culture of the 16th and 17th Centuries
Textbook pages for today: 418-424
Homework for tonight: Review 426-435 for next class and finish Ch. 15 outline/questions
- 10/15 Chapter 15 due/Absolutism
Textbook pages for today: 426-435
Homework for tonight: Review 435-444 for next class
- 10/19 Absolutism
Textbook pages for today: 435-444
Homework for tonight: Write essay we discussed in class and review 444-455 for next class
- 10/21 Essay due/Limited Monarchy (Late Start)
Textbook pages for today: 444-455
Homework for tonight: Review 455-459 for next class and study for Ch. 14/15 Test
- 10/23 Classicism and Realism
Textbook pages for today: 455-459

Homework for tonight: Study for Ch. 14/15 Test

10/27 **Test on 14 and 15**

Homework for tonight: Start Ch. 16 outline/questions and review 460-473 for next class

10/29 Scientific Revolution

Textbook pages for today: 460-473

Homework for tonight: Work on Ch. 16 outline/questions and review 473-479 for next class

11/2 Women in the Sciences

Textbook pages for today: 473-479

Homework for tonight: Work on Ch. 16 outline/questions and review 479-484 for next class

11/4 Chapter 16 due/Science and the Church (Late Start)

Textbook pages for today: 479-484

Homework for tonight: Work on Ch. 17 outline/questions and review 486-500 for next class

11/6 Introduction to Enlightenment

Textbook pages for today: 486-500

Homework for tonight: Finish Ch. 17 outline/questions and review 500-509 for next class

11/10 Chapter 17 due/Culture and Society in the Enlightenment

Textbook pages for today: 500-509

Homework for tonight: Study for Ch. 16/17 Test and review 509-515 for next class

11/13 Religion and the Church

Textbook pages for today: 509-515

Homework for tonight: Study for 16/17 Test

11/17 **Test on 16 and 17**

Homework for tonight: Start Ch. 18 outline/essays and review 516-528 for next class

11/19 Enlightened Despotism

Textbook pages for today: 516-528

Homework for tonight: Finish Ch. 18 and review 529-541 for next class

11/30 Chapter 18 due/18th Century Wars and Economic and Social Changes

Textbook pages for today: 529-541

Homework for tonight: Start Ch. 19 and review 541-547 for next class

12/2 The Social Order of the 18th Century (Late Start Wednesday)

Textbook pages for today: 541-547

Homework for tonight: Work on Ch. 19 outline/essays and review 550-557 for next class

12/4 Foundations of the French Revolution

Textbook pages for today: 550-557

Homework for tonight: Finish Ch. 19 and review 557-565 for next class

12/8 Chapter 19 due/Course of the French Revolution

Textbook pages for today: 557-565

Homework for tonight: Finish 2008B DBQ and review 565-572 for next class

12/10 2008B DBQ due/Radical Revolution

Textbook pages for today: 565-572

Homework for tonight: Review 572-580 for next class and study for Ch. 18/19 Test

12/14 Nationalism and Napoleon

Textbook pages for today: 572-580

Homework for tonight: Study for Ch. 18/19 Test

12/16 **Test on 18 and 19**

Homework for tonight: Begin Ch. 20 outline/essays and review 582-590 for next class

12/18 Origins of the Industrial Revolution

Textbook pages for today: 582-590

Homework for tonight: Finish Ch. 20 outline/essays and review 590-594 for next class

1/5 Chapter 20 due/Course of the Industrial Revolution

Textbook pages for today: 590-594

Homework for tonight: Begin Ch. 21 outline/essays and review 594-607 for next class

1/7 Reform Movements during Industrial Revolution

Textbook pages for today: 594-607

Homework for tonight: Work on Ch. 21 outline/essays and review 609-623 for next class

1/11 Conservatism, Liberalism, and Nationalism

Textbook pages for today: 609-623

Homework for tonight: Finish Ch. 21 outline/essays and review 623-636 for next class

1/13 Chapter 21 due/Revolution and Reform (Late Start Wednesday)

Textbook pages for today: 623-636

Homework for tonight: Review 636-641 for next class and study for Ch. 20/21 Test

1/15 Romanticism

Textbook pages for today: 636-641

Homework for tonight: Study for Ch. 20/21 Test

1/20 **Test on 20 and 21**

Homework: Study your booty off for your semester exam😊

1/22 Review for Exam

1/26 **Semester Final Exam for Period 3**

1/28 **Semester Final Exam for Period 5**

Please remember we are always here for you. If you need help, just schedule a time with us and we will be happy to help you. Please monitor your understanding of the material, as it is best to ask for help as soon as possible, rather than settle in with a grade that makes you unhappy. Have a great year, you are going to have fun and learn a ton in here!

Ms. Wentland and Mr. Robertson