Advanced Studies in World History
9th Grade Honors Program
Tappan Zee High School

2013-2014
Welcome to ninth grade World History Honors! The goal of this exploratory course is to introduce students to the rigorous curriculum they can expect to find in the Honors and AP courses at Tappan Zee High School. A major goal is for students to become independent thinkers and active learners, while developing the advanced skills of historical analysis and critical writing necessary for success in a challenging academic environment. While all ninth grade classes will cover the period of World History up to approximately 1650, in the advanced course special attention will be paid to developing historical connections and an understanding of World History in its entirety.
One of the most important goals of the course is to provide students with reading skills and strategies that enable them to move beyond basic comprehension. Students will learn how to gather information to support conclusions as well as create them. A wide variety of resources will be utilized to meet this challenge including textbooks, primary sources, and secondary historical sources. In addition to critical and active reading, students will learn to construct cohesive and thoughtful historical arguments by focusing on comparative and document-based essays.
A key expectation of the course will be active student involvement on multiple levels. Study skills will focus on organization, test-preparation, and the formulation of questions to drive individual learning. Individual assignments will be vital to creating an academic environment in which every student is expected to participate in meaningful class discussions and group activities. This important component is therefore reflected in the grading policy.
Read the information attached regarding class expectations and evaluation. Please share this information with your parents and sign the declaration provided. Feel free to ask any questions or seek clarification on any aspect of the course. We look forward to helping you have a successful school year.

Mrs. Carroll
 Chronological Boundaries of the Course

The course will have as its chronological frame the period from prehistory to approximately 1650

Required Readings
Wood, Ethel, AP World History: An Essential Coursebook, Woodward Publishing.
Various supplemental readings assigned by teacher

Grading Policy

Tests

40%

Writing Assignments

30%

Reading Assignments/Class Participation

30%

Students must make-up all exams as soon as possible after an excused absence. Therefore, it is the student’s responsibility to contact the teacher during office hours immediately upon returning to school to arrange a make-up exam. Failure to follow this policy will result in a failing test grade.

All assignments should be completed individually, unless otherwise specified. Any type of cheating, including plagiarism, is obviously unacceptable and will result in consequences according to school policy. Refer to the Student Handbook for further details regarding this policy.
Final course grade is calculated as follows:
Quarter 1

21%

Quarter 2

21%
(midterm exam - 20% of 2nd quarter grade)

Quarter 3

21%

Quarter 4

21%

Final Exam

16%

Extra Help

Extra help is available upon request. Students are encouraged to utilize office hours to review material covered in class, seek clarification and help regarding assignments, or to discuss progress in the course.
Teacher Contact Information
Email: bcarroll@socsd.org

Voicemail: 680-1000 ext 7714
