

Unatego Jr-Sr High School

 Global History 10

 Classroom Procedures and Expectations

COURSE DESCRIPTION:

-Global History-10 is the second half of a two-year Global History program. This year we will study the world from the 1700’s to the present. Our course will be divided into eleven units. These units include, The Age of Absolutism, The Age of Reason, The Age of Revolutions, The Industrial Revolution, The Rise of Nationalism, Imperialism, World War I, The Between Wars Era, World War II, The Cold War and Communism, Modern Nationalism, Current World Issues and Trends. At the conclusion of this course students will take the New York State Regents Examination in Global History. This test covers both years of the Global History curriculum and is a requirement for graduation.

RECOMMENDED MATERIALS:

-Three-ring binder
-Colored Pencils

-Pen/Pencil

ASSIGNMENTS:

-Only assignments that are complete and on time are eligible for full credit.
-Incomplete assignments can be made up for partial credit by:

-Participating and completing the assignment as it is discussed in class and submitting at the end of the class period (70)

-Making up missed assignments by the end of that particular unit of study (50)

-Any assignments I can’t read will not be graded and will need to be resubmitted to receive any credit.
ABSENCE:

-In the event of a legal absence from class, you are responsible for finding out what you missed.

-Any missed assignment will be completed and handed in the next day except in the event of extenuating circumstances. Any assignment due on the day of your absence will be handed in on the day you return. A missed test or quiz will be made up on the day you return.

GRADES:

-All assignments are graded.

-Grades are calculated according to the school policy outlined in the Student Handbook.
-Sign up in student services for Powerschool access to check your grades regularly.
A NOTE TO PARENTS/GUARDIANS:

-If at any time a matter of concern arises regarding your child’s progress in Global History, please contact me at sadams@unatego.stier.org or call 988-5098 to arrange a return call from me. If I have any concerns about your child’s progress I will either notify you through their five week progress report or a telephone call. Only by working together can we be certain that your child is getting the best education possible. I look forward to working with you and your child this year.

CLASSROOM PROCEDURES: Please take notes as we discuss each of the following items.

1-Academic Honesty-

2-Preparedness-

3-Respect-

4-Bell Ringers-

5-Learning Goals-
6-Assignments-

7-Grading-

8-Getting Help-

9-Fire Drills-

CLASSROOM EXPECTATIONS

ROOM 208

1-COME PREPARED AND ON TIME

2-ALWAYS TRY YOUR BEST

3-LISTEN

4-RESPECT PEOPLE AND PROPERTY

5-COOPERATE

6-PARTICIPATE

7-ASK QUESTIONS

8-DO HOMEWORK INDEPENDENTLY AND NEATLY

9-KEEP BOOKS COVERED

10-EAT ALL FOOD BEFORE ENTERING ROOM 208

Global History-10

Mrs. Adams

Course Outline

2015-2016
Course Description:
Global History-10 is the second half of a two year Global History Program. The tenth grade year of this program includes a survey of the world from the 1700's to the present time. At the conclusion of this course students must take the New York State Regents Exam in Global History.

Texts

Ellis; Esler; Beers. World History Connections to Today, Survey Edition. Prentice Hall: New York,

 2003.

Farah, Mounir; Karls, Andrea Berens. World History: The Human Experience.

 Glencoe: Ohio, 1994.

Welty, Paul Thomas. The Human Expression. Harper and Row: New York, 1985.

Dupre; Goldberg. Brief Review in Global History and Geography. Prentice Hall: New York, 2015.

Timeline: Major units of study

Unit I-Absolutism

Unit II-Age of Reason

Unit III- Age of Revolutions (Political)

Unit IV-Industrial Revolution

Unit V- Emergence of Nationalism

Unit VI-Imperialism

Unit VII- World War I

Unit VII- Between Wars Era

Unit IX - World War II

Unit X-The Cold War & Communism

Unit XI- Global Issues and Trends

Projects: Potential small group projects coinciding with some units of study

-Primary and Secondary source uses

-Region maps

-Enlightenment Interviews

-French Revolution Acrostic

-

-Industrial Revolution Time Capsule

-Imperialism Political Cartoons

-Holocaust Museum Project

-Middle East Peace Planning

-Modern Latin America Project

-Current Issues Research Project

