World History I
Early Human Beginnings to 1500 A.D.
Spring 2012
Ms. Bell – Lafayette High School Office F-2 Phone 565-0373
bellc@wjcc.k12.va.us
AVID Webpage: http://www.quia.com/pages/avidlhs.html
Textbook: Glencoe, McGraw Hill - World History: The Human Experience The Early Ages
There is an Online version of the student textbook. To access it, google /look up Glencoe, McGraw-Hill and the name of your textbook.
Your User Name to access the textbook is: WHEA
Your Password is: Ch4vu9EcLe
Course Description: World History to 1500 A.D. covers the historical development of people, places, and cultures from prehistory to 1500 A.D. Students will study the influences of geography, religion, the arts, and economics on the development of ancient civilizations. Students will use texts, maps, pictures, stories, diagrams, charts, chronological skills, research skills, writing skills, and technology skills to enhance their understanding of the ancient world and the roots of modern history.
	Course Outline Organizing Topics
	Related Standards of Learning

	Geography Skills:
	WHI.1 thru WHI.14

	Paleolithic Era to Agricultural Revolution
	WHI.2a, b, c, d

	Ancient River Valley Civilizations: Egypt, Mesopotamia, Indus River Valley, China, Hebrews, Phoenicians, and Kush
	WHI.3a, b, c, d, e

	Cultures of Persia, India, and China
	WHI.4a, b, c, d, e, f

	Ancient Greece
	WHI.5a, b, c, d, e, f, g

	Ancient Rome 700 B.C. to 500 A.D.
	WHI.6a, b, c, d, e, f, g, h, i, j, k

	Byzantine Empire and Russia 300 to 1000 A.D.
	WHI.7a, b, c, d, e

	Islamic Civilization 600 to 1000 A.D.
	WHI.8a, b, c, d

	Europe during the Middle Ages 500 to 1000 A.D.
	WHI.9a, b, c

	Eastern Hemisphere
	WHI.10a, b, c, d

	Mayan, Aztec, and Incan Civilizations
	WHI.11a, b

	Late Medieval Period
	WHI.12a, b, c, d

	Renaissance
	WHI.13a, b, c, d

Class Components:
1. Binder – Binders will be checked and graded on a weekly basis for organization, time management, and materials. Binder Check sheets will be utilized by the AVID Academic Coach. Random binder checks will also be conducted.
Binder Organization:
a. Plastic Supply Holder – pencil pouch with pens, pencils, highlighters.
b. Binder Grading Sheet
c. Monthly Calendar
Students must have a divider for each class they have in order that the student attends the class.
Each subsequent section in the binder should have these parts in this order:
· Divider – labeled by subject name.
· Class Syllabus given by particular teacher.
· Weekly Calendar – if your teacher gives you one. This could also be any calendar your teacher has given you.
· Assignment Log
· Learning Log or Metacognition Journal written out each day for each class.
· Tests from your particular class.
· Notes– Cornell format.
· Handouts from that particular teacher.
· In your World Geography divider include: a Table of Contents, a divider/section for Objectives and Daily Questions, a divider/section for Cornell Notes, a divider/section for Tests and Quizzes, a divider/ section for Current Events and articles, a divider/section for your Learning Log.
·
2. Cornell Notes – Students are required to take complete Cornell Notes in ALL subject areas, including P.E. and Computers. The notes will be placed in Binder and checked/graded weekly.
3. Tutorial/Academic Coaching (Collaborative Inquiry Process) – The AVID Tutorial will be graded. Students will be required to come into class on the day of a Tutorial with questions based upon a subject or class with which you need help. No points will be awarded to any student who is not prepared for a tutorial on the appropriate day. Parents will be notified if this occurs again.
4. Class Activities – Students will be required to participate in many AVID activities throughout the school year. Examples of these activities could include class discussions, Socratic Seminars, Philosophical Chair discussions, Goal setting, oral presentations. You need to pick a STUDY BUDDY who you could call just in case you need help about an assignment, or would like to study for a test.
5. Daily Learning Logs – These are sometimes called Metacognition Journals. These are to be filled out every day.

Grading Policy:
Overall all classes Binder: 12.5% - based upon Binder grading by AVID Coach.
Specific World Geography Binder Organization: 12.5% - based upon specific content subject Binder grading by teacher.
Tutorial Participation and Preparation:15% - based upon consistent use of Tutorial Request and Worksheet forms, as well as Coach evaluation of Tutorial participation.
Cornell Notes and Daily Learning Logs: 10%
Homework/Quizzes:12.5 %
Projects/Daily Participation: 12.5%
Tests: 25%

Objectives:
· The student will demonstrate proficiency in maps, charts, globes, timelines, and study skills.
· The student will be able to analyze patterns of social, economic, and political changes and cultural achievements in different periods of historical study.
· The student will be able to describe the individuals and events that played a prominent role in each historical period.
· The student will be able to explain how scientific and technological changes have made major impacts on society.
· The student will be able to identify the causes and effects of historical conflicts and the methods used for resolution of these events.
· The student will be able to perform successfully on the Virginia Standards of Learning test in World History.

Classroom Expectations: Rules and routines are an integral part of successful learning environments. While teachers encourage creativity and student expression, they must also be able to keep students safe and orderly. Classroom rules establish mutually respectful relationships between all persons within the classroom by providing measurable boundaries for appropriate behavior.
Topics To Be Covered and SOL'S To Be Met:

 SOL WHI The student will improve skills in historical research and geographical analysis by:
(a) identifying, analyzing, and interpreting primary and secondary sources to make generalizations about events and life in world history to 1500 A.D.
(b) using maps, globes, artifacts, and pictures to analyze the physical, and cultural landscapes of the world and interpret the past to 1500 A.D.
(c) identifying major geographic features important to the study of world history to 1500 A.D.
(d) identifying and comparing political boundaries with the location of civilizations, empires and kingdoms from 4000 B.C. to 1500 A.D.
(e) analyzing trends in human migration and cultural interaction from prehistory to 1500 A.D.

SOL WHI 2 The student will demonstrate knowledge early development of humankind from the Paleolithic Era to the agricultural revolution by:
(a) explaining the impact of geographic environment on hunter-gather societies
(b) listing characteristics of hunter-gather societies, including the use of tools and fire
(c) describing technological and social advancements that gave rise to stable communities;
(d) explaining how archaeological discoveries are changing present-day knowledge of early peoples

1. The Rise of Civilizations
Human Beginnings
Discovery of Early Humans
Homo Sapiens

SOL WHI 3 The student will demonstrate knowledge of ancient river civilizations, including Egypt, Mesopotamia, the Indus Valley, and China and the civilizations of the Hebrews, Phoenicians and Kush, by
(a) location in time and place;
(b) describing the development of social, political, and economic patterns, including slavery
(c) explaining the development of religious traditions
(d) describing the origins, beliefs, traditions, customs and spread of Judaism
(f) explaining the development of language and writing

2. Early Civilizations
The Nile Valley
The Fertile Crescent
South Asia

SOL WHI 4 The student will demonstrate knowledge of civilizations of Persia, India, and China in terms of chronology, geography, social structures, government, economy, religion, and contributions to later civilizations by:

(a) describing Persia, with emphasis on the development of imperial bureaucracy
(b) describing India with emphasis on the Aryan migrations and the caste system
(c) describing the origins, beliefs, traditions, customs, and spread of Hinduism
(d) describing the origins, beliefs, traditions, customs, and spread of Buddhism
(e) describing China with emphasis on the development of an empire and the construction of the Great Wall
(f) describing the impact of Confucianism, Taoism, & Buddhism

SOL WHI 5 The student will demonstrate knowledge of ancient Greece in terms of the impact on Western Civilization by:
(a) assessing the influence of geography on Greek economic, social, and political development including the impact of Greece commerce and colonies
(b) describing Greek mythology and religion
(c) identifying the social structure and role of slavery, explaining the significance of citizenship and the development of democracy, and comparing the city states of Athens and Sparta
(d) evaluating the significance of the Persian and Peloponnesian Wars.
(e) characterizing life in Athens during the Golden Age of Pericles
(f) citing contributions in drama, poetry, history, sculpture, architecture, science, mathematics, and philosophy, with emphasis on Socrates, Plato, and Aristotle.
(g) explaining the conquest of Greece by Macedonia and the spread of Hellenistic culture by Alexander the Great

3. Ancient Greece
Beginnings
 The Polis
 Athens and Sparta
 War, Glory, and Decline
 Quest for Beauty
 The Greek Mind
 Alexander's Empire

SOL WHI 6 The student will demonstrate knowledge of ancient Rome from about 700 B.C. to 500 A.D. in terms of its impact on Western civilization by:
(a) assessing the influence of geography on Roman economic, social, and political development;
(b) describing Roman mythology and religion
(c) explaining the social structure and role of slavery, significance of citizenship, and the development of democratic features in the government of the Roman Republic
(d) sequencing events leading to Roman military domination of the Mediterranean basin and Western Europe and the spread of Roman culture in these areas .
(e) assessing the impact of military conquests on the army, economy, and social structure of Rome.
(f) Assessing the roles of Julius and Augustus Caesar in the collapse of the Republic and the rise of imperial monarchs
(g) explaining the economic, social, and political impact of the Pax Romana;
(h) describing the origin, traditions, customs, beliefs, and spread of Christianity
(i) explaining the development and significance of the Church in the late Roman Empire
(j) listing contributions in art and architecture, technology and science, literature, and history, language, religious institutions, and law;
(k) citing the reasons for the decline and fall of the Western Roman Empire

4. Ancient Rome
The Roman Republic
Expansion and Crisis
The Empire
The Arts and Sciences
Rise of Christianity
Decline of Rome

SOL WHI 7 The student will demonstrate knowledge of the Byzantine Empire and Russia from about 300 to 100 A.D.

(a) explaining the establishment of Constantinople as the capital of the Eastern Roman Empire
(b) identifying Justinian and his contributions, including the codification of Roman law, and describing the expansion of the Byzantine Empire and economy
(c) characterizing Byzantine art and architecture and the preservation of Greek and Roman traditions
(d) explaining disputes that led to the split between the Roman Catholic Church and the Greek Orthodox Church
(e) assessing the impact of Byzantine influence and trade on Russia and Eastern Europe

5. Western Civilization
The New Rome
Byzantine Civilization

SOL WHI 8 The student will demonstrate knowledge of Islamic civilization from about 600 to 100 A.D. by:

(a) describing the origin, beliefs, traditions, customs, and spread of Islam
(b) assessing the influence of geography on Islamic economic, social, and political development, including the impact of conquest and trade
(c) identifying historical turning points that affected the spread and influence of Islamic civilization, with emphasis on the Sunni-Shi'a division, and the Battle of Tours
(d) citing cultural and scientific contributions and achievements of Islamic civilization

6. A New Faith
Spread of Islam
Daily Life and Culture

SOL WHI 9 The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 100 A.D. in terms of its impact on Western civilization by

(a) sequencing events related to the spread and influence of Christianity and the Catholic Church throughout Europe.
(b) explaining the structure of feudal society and its economic, social, and political effects;
(c) explaining the rise of Frankish kings, the Age of Charlemagne, and the revival of the idea of the Roman Empire;
(d) sequencing events related to the invasions, settlements, and influence of migratory groups, including the Angles, Saxons, Magyars, and Vikings

7. Medieval EuropeFeudalism
 Medieval Life
 Frankish Rulers
 The Medieval Church
 Rise of European Monarchy
 The Crusades

SOL WHI 10 The student will demonstrate knowledge of civilizations and empires of the Eastern Hemisphere and their interaction through regional trade patterns by:
(a) locating major trade routes
(b) identifying technological advances and transfers, networks of economic interdependence, and cultural interactions
(c) describing Japan with emphasis in the impact of Shinto and Buddhist traditions and the influence of Chinese culture.
(d) describing east African kingdoms of Axum and Zimbabwe and west African civilizations of Ghana, Mali, and Songhai in terms of geography, society, economy and religion

8. The Japanese Empire
Early Africa
Kingdoms of West Africa
African trading Cities & States

SOL WHI 11 The student will demonstrate knowledge of major civilizations of the Western Hemisphere, including the Mayan, Aztec, and Incan by:
(a) describing geographic relationship, with emphasis on patterns of development in
terms of climate and physical features.
(b) describing cultural patterns and political and economic structures.

9. The Americas
The Early Mesoamerican Cultures
The Aztec and Inca Empire

SOL WHI 12 The student will demonstrate knowledge of social, economic, and political changes and cultural achievements in the late medieval period by:

(a) describing the emergence of nation states (England, France, Spain, and Russia) and
distinctive political developments in each.
(b) explaining conflicts among Eurasian powers, including the Crusades, the Mongol
conquests, and the fall of Constantinople.
(c) identifying patterns of crisis and recovery related to the Black Death.
(d) explaining the preservation and transfer to Western Europe of Greek, Roman, and Arabic philosophy, medicine, and science.

10. The Rise of Medieval Europe
Frankish Rulers
Medieval Life
The Medieval Church
Rise of European Monarchy
The Crusades
Economic & Cultural Revival
The Troubled Church

SOL WHI 13 The student will demonstrate knowledge of developments leading to the
Renaissance in terms of its impact on Western civilization by:

(a) identifying the economic foundations of the Renaissance.
(b) sequencing events related to the rise of Italian city-states and their political;
Development, including Machiavelli's theory of governing as describe in
The Prince.
(c) citing artistic, literary, and philosophical creativity as contrasted with the
medieval period, including Leonardo da Vinci, Michelangelo, and Petrarch.
(d) comparing the Italian and the Northern Renaissance, and citing the contributions
of writers

11. Renaissance
The Italian Renaissance
The Northern Renaissance

Classroom Rules:
1. All students must be in class and seated with all completed assignments and materials when the bell rings.
2. Students will pay attention and talk only when appropriate.
3. Respect will be given to all students, teachers, substitutes, and school personnel.
4. No food or drinks are allowed in the classroom.
5. All students will be prepared every day!
6. Cheating/Plagiarism will not be tolerated!

Students who are absent have ONLY 5 days to turn in make-up work. Students are to discuss this with the teacher as soon as returning to class after an absence.
If a student does not have a COMPLETED assignment to turn in on the day it’s due, that student will be given a LUNCH DETENTION for the following day. During that time, the student is to come to Mrs. Bell’s room with all materials necessary to complete the assignment he/she did not turn in the day before. The assignment will then be turned in and the student will receive credit for that assignment.

We have read and understand the Syllabus requirements and expectations.

____________________________		_________________________________
Student name (printed)			Parent/Guardian name (printed)

____________________________		_________________________________
Student signature				Parent/Guardian signature

____________________________		_________________________________
Home Telephone #				Business Telephone #

Parent/Guardian Email Address (PLEASE PRINT)

Best way to contact you during the school day:
