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 4
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 15, 16, 17, and 18
Objectives: This is a general overview of what the teacher will teach and what the student is expected to master:
2.b. Cite evidence and evaluate the importance of improvements in transportation and communication (e.g., steamboats, railroads, canals, telegraph, etc.) in the development of American society. (DOK 3)

2.d. Trace the origins and development of slavery; its effects on African Americans and on the nation‘s political, social, religious, economic, and cultural development; and identify the strategies that were tried to both overturn and preserve it. (DOK 2)

2.e. Analyze the causes, key events, and consequences of the Civil War. (DOK 3)

2.f. Evaluate and examine the Reconstruction Era (using primary and secondary sources such as political cartoons, documents, letters, etc.). (DOK 3)

4.b. Study the lives of formerly enslaved African Americans who gained freedom in the North and founded schools and churches to advance their rights and communities. (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. Grade book is divided into:

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, projects, and all center (or station) work that reinforce the day's lecture.
Important Date:
Good Friday, No School, March 25, 2016

Spring Break: No School, Monday-Friday, March 28-April 1, 2016
School Resumes Monday, April 4, 2016
Midterm progress report: Friday, April 15, 2016
Indian Nation Day: Friday, April 29, 2016, No School!

Graduation Day: Tuesday, May 24, 2016 Biloxi Coliseum

Last Day of School for Students, Thursday, May 26, 2016, early dismissal (60% day)

Last Day of School for Teachers (close classroom), Friday, May 27, 2016
Memorial Day Holiday, Monday, May 30, 2016

Report Cards: Mailed home
http://www.biloxischools.net

