IB History: Europe

Year Two

Semester One

A-403; e-mail address: Warren_J_RichardJr@mcpsmd.org

Approximate scope and sequence of the course:

Prescribed Subject One: Peacemaking, Peacekeeping---International Relations 1918-1936 (6-8 weeks)
*terms of the Paris Peace Treaties 1919-1910

*geopolitical and economic impact of the treaties on Europe

*the League of Nations; collective security and attempts at peacekeeping (1920-1925)

*the Ruhr Crisis (1923); Locarno and the Locarno spring (1925)

*Depression and threats to peace: Mancuria (1931-1933) and Abyssinia (1935-1936)

Causes, practices and effects of war (remainder of first marking period and rest of second marking period):
 *different type and nature of 20th century warfare, origins and causes; effects and results

*Case studies: First World War (1914-1918); Second World War (1939-1945); Abyssinian War

Origins and development of authoritarian and single party states (remainder of first marking period and rest of second marking period):

*The origins, ideology, form of government, organization, nature and impact of these regimes will be studied.

Case studies: Hitler; Stalin; Mussolini
GRADING POLICY

Assessments will be given in these categories:

Summative (Unit Test and Quizzes)

60%

Formative Assessments

30%

Homework for Prac/Prep (IA assignments)

10%

(grading scale: A=90-100; B=80-89; C=70-79; D=60-69; E=50-59)

You will be required to maintain a grade sheet for this class so that you are always aware of your grade in this class. It is critical that you study and work diligently for all assessment throughout the semester. I will not give extra assignments or bonus work to the student who, at the end of the grading period, is not pleased with his/her grade.

All students must have a folder solely for IB European History. In this folder, you will keep IB rubrics, and graded papers. This folder must be maintained and brought with you to any meetings with me that concern re-teaching/reassessment.

Summative Assessments: These assessments will be comprehensive in nature and will include material covered over time an extended period of time. The types of assessments may include multiple choice questions, document-based questions, or a free response essay. At least three summative assessments will be given during the marking period.
Formative Assessments: You will be assessed more frequently on assignments completed in class and at home. These assignments will include discussion seminars, document analysis, presentations, reading quizzes, and timed essays. The reading check quizzes will be based on the reading guides assigned to you, and these will count as noncumulative grades. The reading check quizzes will be closed notes. One reading check quiz and one essay scored in the formative category may be reassessed per marking period. However, you must request a reassessment at the end of the class period when a formative assessment returned to you and not at the end of the day or the next day. For the most part, reading the assigned materials will be your homework.

Homework for Prac/Prep (IA assignments): You will be given periodic check points related to preparation for the IA. The grades for those assignments will be posted in this category. These will not be completion grades.
Deadlines: Meeting deadlines will be important this year. You will be given clear deadlines that will also be posted well in advance. Unless you have a legitimate emergency or verifiable excused absence, assignments must be submitted on the deadline. Credit will not be given to work handed in after the deadline.

Test/Quiz makeups: The schedule to make up these assessments will be as follows (this includes reading check quizzes.):

If the test/quiz was scheduled on:

Makeup Day

 Thursday,Friday, Monday

Tuesday

 Tuesday, Wednesday

Thursday

Study habits, teamwork, and organization: The IB European History course is very challenging but also very engaging. There is no doubt that when you leave this course at the end of the senior year, you will be prepared for the rigors of higher academic study. It is worth your while to find a method of organizing your time and materials so that you are not stressed and frustrated. Throwing important handouts into the dark abyss of your book bag and reading your assigned work the night before it is due only increases your level of stress. I do encourage you to find a study group, but beware that you are not using your study partners to shortcut your own reading and studying. It is also unwise to download papers and book outlines. Remember that for the senior IB exams, the only things that you can bring into the examination room are the knowledge and skills that you have acquired over the past two years!

This will be rigorous yet exciting year for all of us. Please consult with me to devise study strategies, develop research techniques, and to sharpen writing skills.

Grading Policy:

Unit Test

30%

89.5-100

A

Quizzes

30%

79.5-89.4

B

Classwork

20%

69.5-79.4

C

Homework

20%

59.5-69.4

D
Below 59.4=E

Upon completion of each unit, a comprehensive unit test will be given. The test will be a three- day exam worth 100 points and will be composed of three separate components. Part I will be multiple choice/short answer, and it will be worth 50 points. Part II will be document-based questions similar to IB Paper 1, and it will be worth 25 points. Part III will be a free-response essay similar to IB Paper 3; it will be worth 25 points.

Quizzes will be given every two to three weeks. Each quiz will be worth 100 points. Classwork grades will include all assignments completed in class to include writing practices, reading quizzes, discussion seminars, and presentations. Homework assignments include maps, textbook/document readings, research assignments, and any other assignments to be completed at home.

DUE DATES:
 Due dates on all assignments will always be posted either on the board or on the assignment worksheet. Unless a student is excused absent or has some type of legitimate emergency, assignments must be submitted on the due date. Partial credit will not be given to work handed in after the due date---NO EXCEPTIONS.

NOTE WELL: There will be many opportunities to receive excellent grades in this course, and these opportunities will sometimes include bonus points offered during the marking period. Therefore, I will not assign extra assignments or bonus work to the student who, at the end of the grading period, is not pleased with his/her grade.

Making Up Assignments: A student who is excused from class on a due date should consult the B-CC Handbook to determine the appropriate date to hand in missed assignments. For example, a student who is excused absent for two days will have two days to hand in missed work. An exception is for tests and quizzes. The schedule to make up these assessments will be as follows:

If the test was scheduled on:

Make up Date:

Thursday, Friday, Monday

Tuesday

Tuesday, Wednesday

Thursday

HONOR CODE: Students in the IB program are expected to meet standards presented in the Honor Code. Cheating, plagiarism, and computer tampering are serious offenses that can result in expulsion from the program. Students who break the Honor Code will be referred to the principal as well as the IB coordinator.

The second year of IB History will be challenging, and I know that all of you have the potential to succeed.

Parent Signature

Student Signature

