[image:]330
330

[image:]
[image:]330.

DISCLAIMER: PLEASE UNDERSTAND THAT BY TAKING AP EUROPEAN HISTORY, YOU WILL BE EXPECTED AND REQUIRED TO TAKE THE FINAL AP EUROPEAN HISTORY EXAM IN MAY!

Website
The most important tool that you will be using for this class is my website. Please visit the following web address: http://kistopia.weebly.com

Cheating and Plagiarism
Cheating includes the following:
* giving, sending or receiving information during or after tests, essays, quizzes and exams
* transmitting or receiving these or any test materials, questions, or answer keys – this includes anything sent electronically and/or over a cell phone
* using unauthorized material (like notes) during a test
* taking a test or writing a paper for/with another student or asking someone to write a paper or do your homework for/with you
* submitting the same paper–or different versions of what is essentially the same paper–for more than one course or for more than one student
* obtaining unauthorized materials online or from a previous year’s class
* misrepresenting or falsifying written work, sources, research, or results
* helping another student commit an act of academic dishonesty or lying to protect a student who has committed such an act.

Plagiarism is the theft of intellectual property belonging to another. This includes the theft of written texts, notes, computer programs, designs, website materials and/or visual materials. In many cases, plagiarism is intentional and harmful in its nature. Students simply do not think they will get caught. In some cases, the theft of intellectual property seems to be the result of ignorance and could have been avoided had the student better understood the nature of plagiarism. Since I cannot know what you really intended to do, I have no choice but to treat each case of plagiarism as a serious offense. In the internet age, students often assume that copying and pasting from the internet and turning in the work as theirs is legitimate because it is so easy to do. This is actually the most common form of plagiarism, and no such work will be accepted in this class. (taken online from Jones, 2001)

The consequences for cheating and plagiarism, for all students involved, will include the following: a zero on the assignment(s) affected, a conference with parents, and a referral to administration for disciplinary action. Students who cheat or plagiarize must understand they are jeopardizing their status in National Honor Society and their acceptance to college.

Absences/Late Work
Individual and group participation is essential to this course, so absences have a tremendous impact on your comprehension as well as your grade. Obviously, illness or a family situation may necessitate an absence. I strongly encourage students to make doctor’s appointments outside the school day and to take vacations during school vacations, not the school year. Students planning on being absent for any length of time must notify me in advance and make arrangements for all work to be completed during the absence. If you will have an extended absence, you must notify me as well as the counseling office.

It is always the student’s responsibility to make up missing work. If you are absent one day, all your make-up work must be completed in one day. If you are absent two days, then you have two days to make up the work. Beyond that, you and I will work together to get your make-up work completed. If you miss a test or a quiz, you must sign up for a time to complete these.

When an assignment is due, it is due on the scheduled date at the beginning of the class period. You are not to work on incomplete assignments during class – you must do homework on your own time. I do not accept late work UNLESS you attend tutoring to make up the work with me – and the best you can expect then is half credit.

Tutoring, aka “How to Learn to Ask for Help”
In my experience, the three most difficult words for any AP student to say are, “I need help.” Typically, students who have made straight As do not make those grades in my class, at least not in the beginning. This course will require major adjustments in your reading and studying habits.

If you fail a test, you will have the ability to make test corrections. You must come to tutoring, Tuesdays and Thursdays 3:50-4:50, and you must bring your review material with you. We will go over test preparation together to address your difficulties. If you need any other help with textbook reading, project preparation, or researching, these are all excellent activities for tutoring sessions.

There are many different ways for you to improve your knowledge, skills, and grades in this class that are built into this course and the way I teach. Take advantage of them. Ask for help before you get in over your head. World History is probably going to be the most difficult course you are taking this year. I expect to make you work hard, but I will always be fair, consistent, and available to my students. Having said that, it is up to you to put in the required time and effort. I will be available after school for tutoring on Tuesdays and Thursdays and by appointment at other times.

Retest Policy
Because this course is an Advanced Placement course and is taught at a college level, students will not be able to retest for failed or poorly scored tests, quizzes, or assessments. However, essays may be completely rewritten as many times as the student would like until desired grade is achieved.

Grading Scale:
The following grading scale has been approved and set forth by the administration of Northeast High School:

Superior		A 90-100
				Above Average		B 80- 89
				Average		C 70- 79
				Below Average		D 60- 69
				Failure			F 59 and below

Assignment Weights

Tests: 40%
Essays:30%
Homework: 10%
Quizzes:20%

Classroom Guidelines:
I have one request of all students who enter my classroom: Do nothing that hinders the instructor’s ability to teach or students’ abilities to learn.

What does this mean for you, the student? Rather than having to list everything that you can or cannot do during the instructional period, I am giving you the opportunity to choose for yourself what to do and what not to do. If talking during instructional time is hindering my ability to teach and others’ ability to learn, then please restrain yourself from talking at that time. If cheating off a classmate’s test is hindering you from learning or demonstrating your knowledge, then please don’t cheat.

What my expectations boil down to is one word: respect. If you respect yourself and others, as well as myself, you will allow me to teach and also allow your classmates and yourself to learn. Every student that enters my classroom is a young adult, and regardless of who you are or what has happened to you in the past, you are a valued part of this classroom community. As a result, if you show respect to your classmates and instructor, the expectation is that you will receive respect in return.

I do, however, have some non-negotiable guidelines that will be followed at all times:
1.) No electronics will be allowed in my classroom at any time. They are distracting to yourself, your classmates, and the instructor and hinder both the ability to learn and the ability to teach in the classroom. If I see a cell phone or hear one going off, or see you with an ipod or other listening device, I will confiscate it and you will have to pick it up at a later date from an administrator. If this becomes a recurrence, other consequences will be implemented including but not limited to: a parent retrieving the electronic device, handing the device over to an administrator, a detention, etc.

2.) SMOD (Standard Mode of Dress) policy will be enforced at all times, regardless of what core period it is. Below is the SMOD policy for Northeast High School:
 Any item that is worn to school must not undermine the integrity of the dress code; serve as a disruption to the educational process, or present a health hazard to an individual or his/her peers.
Tardies and absences shall be dealt with in a fair, but consistent manner. Tardies will be treated in the same manner as the school policy. Four tardies equal one unexcused absence. Four unexcused absences cause the student to lose credit in the course. If a student is absent, it is his or her responsibility (not the instructor’s) to tell the student what they missed during their absence or badger them to turn in work that was due on their day off. If an absence occurs, the student has one day for every day missed to get work made-up. After that, the late policy will be introduced. This may be negotiated based on the circumstances surrounding the absence. See the tardy policy listed above for more information.
3.) This classroom is meant to be a safe, caring environment. As a result, vulgar language and violence (including rough-housing) of any kind will not be tolerated. This also includes bullying, whether physical or verbal. As mentioned above, this classroom is a community of respect, and even if vulgar language or play violence is meant in a conversational or playful manner, it has no place in this community. What you do or say outside the classroom is your business, but inside the classroom, vulgar language and violence will not be tolerated whatsoever. Some people find vulgarity to be offensive and may be intimidated by cursing or violence. Failure to follow this guideline will result in consequences including but not limited to: detention, phone call/letter home, recommendation to an administrator, etc.
4.) All other school rules apply in this classroom, as well. Failure to comply with these rules will result in appropriate consequences.
Consequences:
I believe that consequences should be logical and appropriate to the misbehavior. As a result, I do not have a set “sequence of consequences” that I follow. Not every misbehavior necessarily deserves the same consequences. For example, I would not give a verbal warning as a consequence to a student who is beating up another student in the same way that I might give a verbal warning to a student who is talking during instruction. Instead, consequences should be fair and appropriate to the misbehavior, used to correct the misbehavior. This is meant to reinforce the fact that every action has a logical consequence, both in school and in life. It also teaches students to take responsibility for their actions. I have listed some examples of logical consequences for various misbehaviors below:
	
1.) If a student steals another student’s pencil, they should either give it back or replace it.
2.) If a student cheats off another student’s test, quiz, or homework, they will be given another test, quiz, or homework that has been individualized to them to prove they truly know the material.
3.) If a pair of students is talking during instruction or are distracted by each other during work time, their seats will be moved temporarily. If this does not fix the problem, their seats will be moved indefinitely.
4.) If a cell phone is distracting students or the teacher during instructional or work time, it will be removed from the student’s possession until the school day has concluded.
I also believe that students should not be made examples of in front of the rest of the class or embarrassed in front of their peers. As a result, I will do my best to treat you with respect should your behavior need to be corrected. This may mean that I will take you aside individually to speak with you or confront you at your desk privately. This will help you, the student, to save face and not be embarrassed or made a spectacle to the rest of the class.

Semester Grade Intervention
All students with a semester grade of 55-59.9% are eligible for grade intervention. This grade recovery process will be specific to the activities that students did not master throughout the semester.

Open-Door Policy:
I am always on-hand for each of my students during the day should you require anything. My school email address is kistea@gcsnc.com. Please feel free to email me at any time regarding content, clarification, or any other things you may need. You can always pull me aside before or after class (within reason) to speak with me, and I will do my best to be in the building at least an hour prior to school starting and at least a half-hour after school ends every day. Speaking to me does not need to be limited to academic matters, either. If there is something going on in your life that you need to talk about (ie. family problems, relationship problems, emotional problems, etc.) I am here to listen. I value and care about every single one of my students. I will try to help you in any way I can, whether that means offering advice or recommending support or resources to help you. Your parents are also welcome to contact me regarding any questions or concerns they may have.

Office/Tutoring/Remediation Hours:
[bookmark: _GoBack]My goal as an educator is to ensure that each student excels in the classroom. As a result, I will be available three times during the week to meet with students regarding tutoring and remediation, as well as to discuss behavioral or personal issues. My office hours are as follows: Wednesday mornings from 8-8:45, and by appointment otherwise. If needed, I will also be willing to negotiate other hours at times to meet the needs of my students.

Please sign and get your parents signature below to show that you understand and agree to what has been outlined in this syllabus.

I have read and understand what has been outlined in this syllabus.

___ ___
 (Your signature) (Date) (Parental signature) (Date)
image1.emf

image2.emf

image3.emf

