Dorman High School

Advanced Placement European History

Spring 2015
Ashley Adkins
AdkinsAH@spart6students.org

www.mrsadkinsdhs.weebly.com
Room: A-125
Class Schedule:
 1st block: STEM Humanities – World History

 2nd block: AP World History

 3rd block: Planning

 4th block: AP European History
Texts:
Viault, Birdsall S. Modern European History. McGraw-Hill, 1990.

Other Readings:
Students will be assigned readings and excerpts from various primary and secondary sources to be used for discussion and enrichment. These sources include excerpts from poems, letters, journal articles, fiction and nonfiction, newspapers, historical works, etc.

Course Description:

The AP European History course consists of an intense and thorough study of European civilization from 1450 to the present. It is a college-level course that uses lectures, class discussions, independent studies, readings from primary and secondary sources, and timed writings. This course is designed for those who are interested in an in-depth study of major movements, problems, and crises of European history. Students will take the AP test in May for college credit or advanced placement in their program of study with successful test results.

Course Goals and Themes:

The goals of the AP European History course are for students to gain knowledge of basic chronology and of major events and trends from approximately 1450 to the present and to develop an understanding of some of the principal themes in modern European history, an ability to analyze historical evidence, and an ability to analyze and express historical understanding in writing. The major themes for the course will fall into three major categories: Intellectual and Cultural History, Political and Diplomatic History, and Social and Economic History. Another important goal is to prepare you to successfully take the AP European History exam in May.

Course Requirements:

1. Attendance: Per district policy, students cannot have more than five unexcused absences and still gain credit. If you are absent, you must make up any missed assignments within five days of your return. It is your responsibility to get any missed assignments from me and class notes from a classmate. Because this is such a fast-paced course, attendance is necessary for your success. DO NOT MISS TEST DAYS!!
2. Materials Needed Daily:
a. Pen or pencil

b. 3-ring notebook with lots of paper (1.5” or larger)
c. SUGGESTED: dividers labeled Class Notes, Handouts/Documents, Review work, Graded Work, DBQ/FRQ Info, etc.
3. Class Rules:

a. Be on time.
 b. Be prepared.

c. Be respectful.

Course Expectations:
This is a college-level course; therefore, I expect each of you to treat it as such. Attendance and attentiveness are both mandatory for success. There will be a large amount of outside reading as I don’t plan to cover every historical detail in class lectures. You can plan on reading each night in preparation of the next day’s class as well as completing a document blog most weeks. This will be on top of studying for tests and weekly quizzes. You must be willing to put forth the extra effort needed to be successful. Your level of success depends upon your own capabilities, effort, and expectations.

Grading Information: I will be following Dorman’s designated grading scale as per the student handbook and my grading policy is as follows:

· We will have 8 unit tests this semester.

· We will have 3-4 reading quizzes per unit (1-2 per week). You will have the opportunity to drop a few of your lowest quiz grades at the end of each quarter (the number is to be decided – likely 2-3 per quarter). No make-up reading quizzes will be given. If you are absent the date of a reading quiz, that will count as one of your dropped grades.
· We will be completing DBQ’s and FRQ’s in class to prepare for the exam on a routine basis

· There will be a midterm exam in late February – early March.
· Grading is done by a total points system. Each assignment will be given a point value and your grade will be determined by the amount of points attained out of the amount of points possible.
· Extra credit can be earned by completing flash cards for each unit test. Additional extra credit is available if all assignments have been turned in. See me for details.
· Late assignments are NOT ACCEPTED. See me BEFORE an assignment is due if you have a problem or concern about a due date. If you know you will be out on the day that an assignment is due, make sure it gets to me by another student, email, boat, plane or train!
Document Blog Information:

On certain days (once per week or every other week) you will have a document reading assignment for class. Blogs are due by midnight on the assigned day. The blog address is http://apeurocavaliers.blogspot.com. I will also have a link on my class website. You will need to provide me with an email account so I can grant you access to the site. On the blog, write a paragraph that answers the following questions, as well as any extra questions I may add.
1. What is the main idea/theme of the reading?

2. What is the point of view? For what purpose was it written?

3. What links the document with others I have read?

4. What important details have I learned from the reading?

5. What do I still find confusing? Pose 1 question and respond to at least 1 of your classmates’ questions.
Tips for Success

1. Take notes on your reading. Make charts, graphs, graphic organizers, and flashcards. They will help you along the way as well as during the crunch time right before the AP exam.
2. Attend any review session I offer. We will begin review sessions before and after school beginning after spring break.

3. Stay organized!! If you have your things in order, it makes for a much easier course.

4. Form study groups. Sometimes it helps to have a buddy or two to help you go over the material and keep you on track.

5. And finally, stay in touch – drop by to ask a question, discuss an issue, or ask for advice on an assignment. That’s what I’m here for!

Course Overview and Reading and Assignment Schedule are included in following attachments

Return THIS PAGE ONLY – keep the rest in your notebook)

I have read the syllabus and understand the course requirements for AP European History.

Parent Signature

 Student Name (Please Print NEATLY)

Date

 Student Signature

Date

 Student Email Address for AP Euro Blog (See Document Blog Section)
 (Please Print NEATLY)

Return THIS PAGE ONLY – keep the rest in your notebook)

I have read the syllabus and understand the course requirements for AP European History.

Parent Signature

 Student Name (Please Print NEATLY)

Date

 Student Signature

Date

 Student Email Address for AP Euro Blog (See Document Blog Section)
 (Please Print NEATLY)

