[image:]Beaver Dam High School Syllabus

	
Department: Social Studies
School Year: 2011-2012
Course: AP US History
Grade Level: 10-12
Required Materials: Kennedy, Cohen & Bailey text
	
Course Resources: Textbook website: http://college.hmco.com/history/us/kennedy/am_pageant/13e/student_home.html

Prerequisites: strong reading and writing skills

	
Course Description: Advanced Placement United States History is a college freshman course, spanning the period of pre-Revolutionary America through the early 21st century. In addition to a college-level textbook, students will read and analyze numerous primary sources. The student’s own analysis, and evaluation of historical events, through written essays figure largely into the students’ grade.

	
Units Covered: Unit 1: Early Colonization Unit 7: Gilded Age
 Unit 2: Road to Revolution Unit 8: Imperialism, Progressives & World War I
 Unit 3: New Nation Unit 9: 1920’s, Depression & New Deal
 Unit 4: Jacksonian Democracy Unit 10: World War II
 Unit 5: Sectionalism Unit 11: Cold War, Civil Rights and Great Society
 Unit 6: Civil War Unit 12: 1970-2004

	Summative Assessments:
· Tests
· DBQ & Essays

	Formative Assessments:
· Daily work
· Quizzes

	
Courses at BDHS run in a flexible schedule format. See selection to right for this course’s format:

	
One-Term 90 ☐
	
Two-Term 90 ☐

	
All-Year 45 x
	
Other ☐

	Grading Procedures:

Assessments
· Unit Multiple Choice Tests: 30%
· Essays and DBQs: 35%
· Cumulative Final: 15%
Homework & Quizzes: 15%
Participation: 5%

Late Work Policy: Assignments handed in one day late will be worth 80% of the total possible points. Assignments handed in two days late will be worth 70% of the total possible points. An assignment will not be accepted for credit if it is handed in more than two days late.

	Test Retake Policy:

*Note: Since colleges/universities do not generally provide test retakes, college bound students should not develop a habit of relying on retakes. Additionally, the teacher reserves the right to change the date of the retake due to scheduling conflicts.

All students are eligible for a test retake after completing the following:
1. Students must hand in the completed unit objectives on the day of the initial test. No exceptions will be made.
2. Students must complete the test retake form, obtain a parent signature, and hand in the completed form before the scheduled retake.
3. Students must commit to taking the retake on the assigned day. No exceptions.

Students will not be allowed to retake the cumulative final. All test retakes will be in an essay format and averaged into the student’s overall test grade.

	To Be Successful:

There are many things that you must be willing to do in order to be successful. Among the most crucial are:

1. Do all the assigned readings and complete them on time. Some of the material presented in your text will not be specifically covered in class. In short, I don’t have to say it in order for you to know it.

2. Take plenty of notes. Class lecture/discussion notes and reading notes will help you understand the material.

3. Ask questions if you don’t understand.

4. Utilize textbook website for practice test questions:
http://college.hmco.com/history/us/kennedy/am_pageant/13e/student_home.html

	School-wide Grading Scale:

	A+
	98-100
	C+
	77-79

	A
	93-97
	C
	73-76

	A-
	90-92
	C-
	70-72

	B+
	87-89
	D+
	67-69

	B
	83-86
	D
	63-66

	B-
	80-82
	D-
	60-62

	Contact Information:

Teacher Name: Steve Kuenzi
Teacher Email: kuenzis@beaverdam.k12.wi.us
Teacher Phone: 885-7520 ext:: 2173
Teacher Website: Click here to enter text.

Beaver Dam High School
500 Gould St.
Beaver Dam, WI 53916
www.beaverdam.k12.wi.us
(920)885-7520

image1.jpeg

