Physics G

This is a general course in Physics designed for students who have more difficulty with math. We will still do quite a bit of math, but we will steer clear of massive Algebra and Calculus. In a year we will focus primarily on mechanics - the study of movement, force, energy, momentum, and planetary motion and gravity. Specifically, the course is designed to pursue the following Oregon Department of Education Benchmarks:

	Writing: Use correct spelling, grammar, punctuation, capitalization, paragraphing and documentation.

Mathematics: Perform numeric and algebraic calculations using paper and pencil, calculators, and computer programs.

Mathematics: Use pictures, models, diagrams and symbols to show main mathematical concepts in the problem.

Mathematics: Select and use relevant information in the problem to solve it.

Mathematics: Present the work in an organized manner with clear reasoning applicable to the problem.

	Science: Apply the laws of conservation to examples of change

Science: Use conceptual and/or mathematical models to explain natural systems

Science: Describe and explain the effects of multiple forces acting on an object.

Science: Describe and analyze examples of conservation of energy.

Technology: Use a variety of technological systems

TAG: Physics is a rigorous course designed to challenge bright and hungry minds. Students that need further accommodation will find that there are numerous challenge activities, as well as open-ended labs that can be expanded and used in lieu of other assignments as negotiated with the instructor.

The text we will use is Holt Physics

The Website-Tutorials/Problem Solutions: http://tuhsphysics.ttsd.k12.or.us
Grading: I will grade you on a point system weighted in the following manner, not total points:

	Formative
Assessment
10%

Summative Assessment
60%

Labs

30%

	A
90%

B
80%

C
70%

D
60%

Our Academic Expectations:

1. Come to class prepared with paper, a writing utensil, and a calculator.

2. Participate in class. Do the whiteboard problems, pay attention, help other students if you get done early, and don’t talk when I am teaching.

3. Do your homework. I will suggest practice problems for you to work on between classes. Some of you will need to do all of these problems to understand, and some of you will need to do less.

4. Read your syllabus carefully, as it is there that I will indicate the readings, due dates and the dates of tests and quizzes. You will need to note these dates in your planner as a way to remember them.

5. Turn in your assignments complete and on time.

If I find that you are not living up to these expectations we will need to have a discussion.

Formative Assessment We will work on a sample assessment before we do the real thing in class as a summative assessment. Formative assessment can be group work, but make sure you know the material.

Summative Assessment will be closed book and notes, and we will take away your cell phone; however, I will give you the formula packet so you do not have to memorize the formulas. (Although that is quicker) I will supply a clean copy of the formula packet. Do not write on this copy, and return it to me when you are done. Feel free to write all over your own personal copy of the formula packet. Summative assessments can be re-taken as many times as you wish, providing you show evidence that you have studied. Your score for an SA is the first score you get, or the average of the last two scores you received.

Labs: You will need to do your lab write-ups on paper punched for a 3-ring binder. Do not use a bound lab notebook. We will share our lab write up expectations with you later. All labs and homework can be improved and turned in until you are satisfied with your grade. The re-worked labs are due two weeks after you receive them back from me.

Late work: Work that is turned in before or on the due dates will be promptly graded and turned back. Late work will be graded as I have time.

Missing class: If you miss class, it is your responsibility to get notes from someone, and study the missed material from your book or the website. It is your responsibility to keep track of due, test and quiz dates on the syllabus.
Tracking grades: We will post your grades periodically on the wall of the room with your ID number. It is your responsibility to keep track of your own grade online and inform us of errors we may have made typing in your grades. Keep your graded assignments until the end of the semester.

Bring to class: Bring the following to class every day:

1. A Notebook for notes and a writing utensil

2. A calculator capable of trigonometric functions.

Failure to have any of these is considered a tardy.

Cell Phones/I-pods are not to be seen or heard during class. Please put your cell phone on silent mode—I will confiscate any phone or I-Pod I see. Large bags/purses will not be allowed on your desk. It doesn’t fool anybody. Just wait until the end of class—your text messages will still be there.

Equipment: I will expect you to treat school equipment with care. Prior to each lab I will explain the proper treatment and usage of each piece of equipment. If you do not pay attention during this time or repeatedly abuse equipment or endanger other students, I will deny you the use of that equipment and you will receive a zero for the related assignment. If you break any lab equipment through carelessness or deliberate improper use, I will bill you for the replacement cost of the equipment. I will not bill you for damage to equipment from normal use or accidents. This room is shared by three intensively lab-oriented courses, so at times you will find intriguing equipment that you have never seen set up in some part of the lab, or in the cupboards and drawers. If it is demo equipment, or equipment you have not used in a lab, or is set up as a part of someone's investigation, do not disturb it.

Extra help: Should you find that you need extra help or time to finish a lab, you can come in before or after school. I also have second year students who are eager to help you. If you want to be sure to find me, make an appointment. When I am busy I may not be able to help you outside of an appointed time.

Tardy policy: If you are tardy two times in a semester, you will be warned. Since tardiness disrupts the class, I will require you to come clean my room for 5 minutes the day of your third tardy. Failure to show up for my detention will result in a referral for school detention.

Cheating: Don't cheat. We define cheating as the improper or undisclosed use of someone else's thoughts, work, or ideas. If we find that you have cheated, two things will happen; we will have a conference with your parents and you, and you will receive zero points permanently for the assignment, test or quiz.

We will respect other people and their property in this class. I will not tolerate the isolation and ridicule of any group of people on the basis of their race, gender, sexual orientation, or religion.

