Physics I – 

Course Expectations

 Teacher: Mrs. Shorette
Room: 1009
Phone: 799-7000 Ext. 

E-mail: kshorette@interact.ccsd.net
Textbook: Holt Physics, by Serway and Faughn

Prerequisite: Concurrent enrollment or prior completion of Algebra II/Trigonometry

Course Description:


This one-year course is designed for those students who are concurrently enrolled in Algebra II/Trigonometry and who exhibit an interest in science. Topics included are the following: laboratory procedures, mathematics review, safety, waves, optics, kinematics, dynamics, energy, heat, electricity, and magnetism. Physics is a college-preparatory course that informs students about the basic relationships of different forms of energy through the use of math concepts. Demonstrations and/or lab experiences are to be an integral part of this course. This course will fulfill one credit of the Nevada high school graduation requirement for science and qualifies as a laboratory science for college entrance.
Course Goals:


Upon completion of this course, the students will be able to:

1. Develop skills in using symbols, terms, equations, metric system measurement, and mathematical calculations to express physical processes.

2. Develop safe laboratory techniques.

3. Develop basic skills in laboratory techniques and reporting.

4. Evaluate the motion of objects using kinematics.

5. Explore the dynamics of moving objects.

6. Discuss energy changes.

7. Apply the kinetic molecular theory of heat to thermodynamics.

8. Analyze the attributes of fluids.

9. Recognize that energy may be transferred through wave motion.
10. Evaluate the behavior of light.

11. Recognize that the conditions of matter can be described in terms of electrical and/or magnetic fields.

12. Develop an understanding of the “Standard Model” of the atom.

13. Recognize fundamental differences between classical and modern physics.

14. Develop an awareness of the vocational opportunities in areas related to physics.

15. Develop an understanding of character, ethics and manners as appropriate for this course.
Materials:

1. You are required to take notes and keep a three-ring binder for physics with 5 tab dividers: Notes, S.T.A.M.P.s, Homework, Labs, Tests/Quizzes, 
2. Paper, pencil, eraser, 3x5 spiral bound notebook or notecards, dry erase marker, scientific calculator (doesn’t have to be a graphing/TI89 calculator).

General Information:

· Attendance is required for success. More than 11 absences in a semester result in loss of credit. This attendance policy is strictly enforced by the school district.

· Punctuality is an essential characteristic of a responsible student. Each student must make every reasonable effort to attend class on time in order to maximize his/her personal contributions and minimize disruptions to his/her classmates. Copies of the school tardy policy are given/ available to students.
· Homework is given regularly. Homework encourages self-discipline and reinforces new and needed skills. 

· Late work is strongly discouraged. Students will receive decreased credit for work turned in late. Late work must be turned in prior to the next units test for the unit or the student will not receive credit for the work.
· Test and quizzes can be made up before or after school, or during lunch if arranged beforehand. 
· Appropriate behavior enables successful learning. Students must follow school and class rules. Parents will be contacted regarding student’s progress and behavior.
· Cheating and plagiarism are the two most obvious violations of academic honesty. Such activity will result in failure of a specific assignment or test. 
Grades:
 Quarter Grade:


Tests and quizzes…………….50%


100% - 90%
A

Homework…………………...20%


89% - 80%
B
Labs………………………….10%


79% - 70%
C

Notebook…………………….20%


69% - 60%
D


Below 60%
F

 Semester Grade:

Combined quarter grades……80% (40% each quarter)


Semester exam………………20%

