In order to focus on student success, provide quality instruction, and communicate openly and honestly with students and parents, secondary teachers will publish a course syllabus each term.


2015-2016 Course Syllabus 7th grade US History    Term 2

Teachers: 
Francesca Nguyen, Linda Walters, Linda Williams, Michael Dearing

E-mail:       


francesca.nguyen@biloxischools.net

  


linda.walters@biloxischools.net

  


linda.williams@biloxischools.net


michael.dearing@biloxischools.net
Teacher’s Web Site:  
www.biloxischools.net (BJHS, Faculty Sites)  

Chapters 7, 8, 9, and 10
Objectives: This is a general overview of what the teacher will teach and what the student is expected to master.
1.a Describe the relationship between the moral and political ideas of the Great Awakening, the Enlightenment, and Western Political philosophies and the development of revolutionary sentiment among the colonists. (DOK 2)

1.b Analyze the philosophy of government expressed in the Declaration of Independence, with an emphasis on government as a means of protecting individual rights (e.g., phrases such as ―all men are created equal, that they are endowed by their Creator with certain unalienable Rights). (DOK 3)

1.c Explain major events (The Stamp Act,The Intolerable Acts, Boston Tea Party, First Cont. Congress, etc.) that led to the beginning of the American Revolutionary War. (DOK 2)

1.d Compare/contrast the major documents and works (e.g., Magna Carta, Declaration of Independence, Articles of Confederation, the United States Constitution, Bill of Rights, the Federalist Papers, etc.) that laid the foundation for American democracy. (DOK 2)

1.e Describe and explain the role of the Founding Fathers (e.g., Washington, Adams, Hamilton, Jefferson) and their impact on the development of America‘s political landscape. (DOK 2)

3.c Analyze U.S. foreign policy in the early period prior to reconstruction. (DOK 3)

4.a Analyze how conflict, cooperation, and interdependence (e.g., social justice, diversity, mutual respect, and civic engagement) among groups, societies, and nations influenced the writing of early historical documents. (DOK 3)

5.a Compare and contrast the economic factors that led to the development of America (e.g., exploration, colonization, immigration, sectionalism, industry in the North vs. agriculture in the South, tariffs, etc.). (DOK 2)

6.a Evaluate the value and the challenge of diversity in American life. (DOK 3)

6.b Assess the importance of certain character traits in a democracy, such as civility, nationalism, freedom, authority, justice, equality, responsibility, etc. (DOK 3)
Common Core Objectives:

6-8RHS2:  Determine the central ideas or information of a primary or secondary source; provide an accurate summary of the source distinct from prior knowledge or opinions

6-8RHS5:  Describe how a text presents information (e.g., sequentially, comparatively, causally).

6-8RHS7:  Inetegrate visual information (e.g., in charts, graphs, photographs, videos, or maps) with other information in print and digital texts.

Tests and Grades

Grading:  A=90-100     B=80-89     C=70-79      D=65-69     F=below 65    I=incomplete
Grading follows the policies of Biloxi Public Schools.  A mid-term progress report and a report card following the end of each term are issued.
Tests: Specific test dates will be announced.  Students who were absent from class will schedule to complete the tests within 10 school days of return.  Grading scheme is as followed:

Tests: 55%  -   Daily work/Homework: 35%  -   Term Tests: 10%
Retesting:  Students needing re-testing must attend, at least, one tutoring session.  Afternoon tutoring will be held on Tuesdays & Thursdays from 3:10 to 3:55.  Parents, please be on time to pick up your child at the front of the building.  Re-testing must be accomplished within 10 school days of the original test or prior to the next chapter test.  Re teach, re test forms must be complete and signed by parent/guardian in order for students to stay after school.

Homework/Assignments/Projects: All assignments are due the following class meeting after assignment was given, unless otherwise notified.  There will be reading assignments to be completed at home by the student; these reading will consist of handouts provided by the teacher, excerpts from the textbook, or book assignment.
Course Requirements: Students are required to complete all bell work, take notes, and complete all daily assignments.  A grade of “0” for missing assignments.
Important Dates:

Midterm progress report:  Friday, November 6, 2015
Thanksgiving Holidays:  Monday-Friday, November 23-27, 2015     
Classes Resume:  Monday, November 30, 2015
Friday, December 18, 2015, last day before Christmas holidays, early dismissal (60% day)

Christmas Holidays: Monday, December 21, 2015 to Tuesday, January 5, 2016 for students
Professional Development Days for teachers, Monday & Tuesday, January 4-5, 2016 (no students)

Wednesday, January 6, 2016, classes resume
Term 2 Report Cards: Monday, January 12, 2015
http://www.biloxischools.net


