US/AZ History

Basha High School

Mr. Jeff Timm

BA- History/Social Studies- Arizona State University

MA- Secondary Education-Northern Arizona University

Email – timm.jeffery@cusd80.com
Phone Number – (480)244-2100 ext. 2266
Website –www.bashabears.com

Course Objective

The study of History is essential in developing citizens who understand contemporary issues with a depth and wisdom drawn from the experiences of the past. Through the study of history, which integrates the humanities and the social sciences, students will better understand their own society as well as others.

This course is designed to provide students with a basic account United States and Arizona History from the Colonial period to present. This is a two-semester course where students are encouraged to attend and actively participate in the learning of US/AZ History.

U.S. History Unit Outline
Semester I

1st Quarter

	Unit
	Weeks
	Chapters

	Origins of a New Nation
	Week 1
	Chapters 1

	Creating an American Republic
	Weeks 2-4
	Chapters 2-4

	Expansion & Reform
	Weeks 5-7
	Chapters 5-7

	Civil War
	Weeks 8-9
	Chapters 8-9

2nd Quarter
	Unit
	Weeks
	Chapters

	Reconstruction
	Weeks 1-2
	Chapter 10

	Industrialization/ Urban America
	Weeks 3-6
	Chapters 11-13

	Emergence of Modern U.S.
	Weeks 7-9
	Chapters 14-16

Semester II

3rd Quarter

	Unit
	Weeks
	Chapters

	Prosperity & Depression
	Weeks 1-3
	Chapters 17-19

	WWII/ Post-War
	Weeks 4-8
	Chapters 20-23

4th Quarter
	Unit
	Weeks
	Chapters

	Civil Rights and Vietnam
	Weeks 1-3
	Chapters 24-27

	Politics/Conservatism/Time of Change
	Weeks 4-6
	Chapters 28-30

	America’s Challenges for a New Century
	Weeks 7-8
	Chapter 31-32

Grading and Evaluation

Throughout the course there will be several opportunities for students to demonstrate their abilities and comprehension of the subject matter. Assessment’s activities will include chapter or unit exams, in-class activities, participation and other activities and assignments as necessary. All grades will be based on a point value total and a straight percentage scale. A comprehensive exam will be given at the end of each semester and is 20% of the total grade.

	90 – 100%
	=
	A

	80 – 89%
	=
	B

	70 – 79%
	=
	C

	60 – 69%
	=
	D

	50 - 59%
	=
	F

Parents can access student grades by visiting the Basha website and clicking on “Infinite Campus.” Student information is only accessible using an individualized password assigned by the school. Parents may contact office personnel or their child’s counselor for this password.

Late Work: Submission of assignments past due dates is not acceptable. Students are expected to complete assignments in a timely manner. All work is due on the date specified (except for excused absences). Extenuating circumstances will be evaluated at my discretion. If an assignment is accepted, teachers have the right to deduct points. This does not affect excused absences which are governed by district policy.
*A major assignment, such as an essay or other project which is given to you with 5 or more days of advance notice is due on the date assigned. If you are absent, someone must hand it in on that day (in my mailbox or via email). Because you have an excused absence does not mean the assignment is not due.

Extra Credit: is not given in-lieu of expected assignments.
Regular and engaged attendance is important. Quality of participation in class discussions and other activities will be noted. Students are responsible for any material covered in class, as well as any announcements, handouts, or other information, whether they are present. The dates and topics listed on the chapter/unit outlines are subject to change, and any such changes will be announced in class. After 9 absences student MAY, be dropped from the class.
Tardies and truancies are unacceptable -- Excessive tardies or truancies may result in loss of the class credit in accordance with school policies. 1st offense- warning, phone on teacher’s desk. 2nd/3rd offense- phone to office with parent contact on third offense. 4th offense- referral will be submitted.
Reading the textbook chapters and supplemental readings is essential. It is most effective if you complete your first reading of the texts in advance of the classes for which they are scheduled. The core reading for the course is in the textbook.

Classroom decorum is expected. Behavior such as, being disrespectful, talking while not recognized by the teacher, loud conversing, eating, profanity, and other such activities are prohibited. Class will begin and end promptly--please be in your seats and ready to participate at the beginning, and do not loudly prepare to bolt out of the room until the end.

Academic Honesty:

Work should reflect individual student ideas. Students should not look at another student’s work or share their work with others. Receiving or providing answers for an assignment, essay, quiz, or test is cheating and academic dishonesty—regardless of its form. Any such action will result in a referral to the office for further review and possible additional disciplinary action.
Cheating includes:

· Copying, texting, emailing, or in any way duplicating assignments that are turned in, wholly or in part, as original work.

· Exchanging assignments with other students, either handwritten or computer generated, whether you believe they will be copied or not.

· Using any form of memory aid during tests or quizzes without the express permission of the instructor.

· Giving or receiving answers during tests of quizzes.

· Taking credit for group work when you have not contributed and equal or appropriate share toward the final result.

Class Rules and Expectations
1.
Come to class prepared -- This means having all assignments completed prior to the beginning of class and being seated and ready to begin when the second bell rings.

2.
Respect the rights of others -- Only one person talks while everyone else listens. Treat others with dignity and respect. Students should feel safe to exchange ideas. No question is a "stupid” question! Professional courtesy should always prevail. No profanity or name calling of any kind will be tolerated.

3.
Respect school property as well as the property of others -- This includes returning any borrowed materials to the owner in a timely fashion (e.g. lecture notes, handouts).

4.
Cell Phones -- The use of cell phones and iPods is prohibited during class. All cell phones and iPods being used during class will be confiscated and delivered to the front office.

Violation of any rule will result in the following consequences:

First offense – Warning (this includes calling the student’s name during class)

Second and third offenses – Parent contact and 20-minute detention after school

Fourth and fifth offenses – Referral and parent contact

Sixth offense – Referral and student/teacher/parent/administrator conference
Diversity Statement

All individuals have a right to an educational environment free from bias, prejudice, and bigotry. As members of the Basha High School educational community, students are expected to refrain from participating in acts of harassment that are designed to demean another student’s race, gender, ethnicity, religious preference, disability, or sexual orientation.

Conference Procedures

Conference period will be on Wednesday and Thursday from 9:17 - 9:45. During this time students are only allowed out of the classroom if they have a pass. The library is not available during conference. Students should use this time to study or read.
Class Hours
Monday, Tuesday, Friday

Period 0 6:25-7:20

Period 1 7:25-8:22

Period 2 8:27-9:24

Period 3 9:29-10:25

Period 4 10:30-12:14
Period 5 12:19-1:14

Period 6 Release

Wednesday
Period 0 6:25-7:20

Period 2 7:25-9:19 (Tutoring time during conference)
Period 4 9:49-12:18
Period 6 Release

Thursday
Period 0 6:25-7:20

Period 1 7:25-9:19 (Tutoring time during conference)
Period 3 9:49-12:18

Period 5 12:23-2:14
Dear Students and Parents:

In order to maintain strong communication, I am requesting all students and parents to provide the following information and return this information by July 25th.

Parents please provide an e-mail address. This is the quickest way to communicate with me and ensures a record of our conversation. When using e-mail, please keep in mind that e-mail is a public record.

By signing below you and your child confirm your receipt of a written copy of the policies and procedures as outlined. Thank you. I look forward to a very productive and meaningful school year.

Parent Section:

_____ I have read my child’s syllabus and plagiarism policy and understand the basic requirements

for this class.

Parent(s) Name: ___

Parent(s) Signature: ___

Parent(s) email: __

Home address: ___

Home Phone: ___________________________________ Cell Phone: ______________________

Student Section:

_____ I have read my syllabus and plagiarism policy and understand the basic requirements

for this class.

Student Name: ___

Student Signature: __

US/AZ 22-23

