Physical Science
Syllabus 2015-2016
Teacher: Mrs. Burton

225-5050

kburton@tcjackets.net
Course Description:

Physical Science is the study of matter and energy. Students in this course will be introduced to basic principles of chemistry and physics. The course will cover a variety of topics including motion and forces, states of matter, atomic structure, the periodic table, electricity, and magnetism. This course requires a state End of Course Test.
Course Objectives:

The objectives used in the course are the Georgia Performance Standards for Physical Science. Modifications will be in accordance with each student’s Individual Education Plan.
Georgia Performance Standards

Standards:

SPS1. Students will investigate our current understanding of the atom.

SPS2. Students will explore the nature of matter, its classifications, and its system for naming types of matter.

SPS3. Students will distinguish the characteristics and components of radioactivity.

SPS4. Students will investigate the arrangement of the Periodic Table.

SPS5. Students will compare and contrast the phases of matter as they relate to atomic and molecular motion.

SPS6. Students will investigate the properties of solutions.
SPS7. Students will relate transformations and flow of energy within a system.
SPS8. Students will determine relationships among force, mass, and motion.
SPS9. Students will investigate the properties of waves.
**More information regarding these standards can be accessed at: https://www.georgiastandards.org/
Text: Glencoe Physical Science (replacement cost – $45.30)

 The Physics of Super Heroes (replacement cost - $14.50)

(Students are responsible for books that they check out.)

Materials

Students will need:

· Notebook paper

· Pens/pencils

· 4x6 lined note cards

· Quart sized storage bags

Course Outline:

Course Outline:

1st Nine Weeks – Unit 1 – Lab Equipment/Methods of Science &

 Measurement/States of Matter

 Unit 2 – Classification of Matter/Solutions

2nd Nine Weeks - Unit 3 – Properties of Atoms & The Periodic

 Table/Elements and their Properties

 Unit 4 – Ionic and Covalent Bonds

 Unit 5 – Chemical Equations

 Unit 6 – Acids and Basis

3rd Nine Weeks – Unit 7 – Motion & Speed/Forces

 Unit 8 – Energy/Thermal Energy

 Unit 12 – Nuclear Energy

4th Nine Weeks – Unit 9 – Simple machines

 Unit 10 – Waves & Sound/Electro Magnetic Radiation

 Unit 11- Electricity & Magnetism/Electric Current
 Unit 12 Radiation
Grading:
A = 90 – 100% B = 80 – 89% C = 70 – 79% F = 69% or below
	35%
	Unit Test

	30%
	Labs/Projects/Biology Lab Journal Checks

	25%
	Daily Work

	10%
	Final Benchmark Test

The final course grade will be determined by the above work counting 80% and the End of Course Test counting 20%.
Students are responsible for making up missed assignments due to absences. No incompletes will be given for assignments not completed. If a student does not complete an assignment, he/she receives a zero.
Students must schedule a time before/after school to make up missed tests. No make-up work/test will be given during class time. Grades will be issued every nine weeks and Progress Reports will be sent home every 4 ½ weeks. Parents will be notified as soon as their student’s grade falls below 70. If you are unsure about your grade at any time during the nine weeks, please talk to me before or after class.
Expectations
Respectful and Responsible behavior is expected from all my students at all times. Any student that disrupts the educational effort of the class will be disciplined according to their IEP guidelines and school policies.

I look forward to the upcoming year and the chance to make great gains with your student. I will provide each student with the support and encouragement needed to be successful life long learners. I will stay in contact with each of you through notes, phone calls and emails. If you need to contact me you may do so at school 225-5050 or email at kburton@thomas.k12.ga.us. Your student’s success depends on all of us working together as a team.
Please sign and return this page only. The other pages are for you to keep at home.
I have read the syllabus, understand the expectations and requirements of the course, and will abide by the guidelines set forth.

_________________________________ _______________

Student Signature

 Date

I have read the syllabus and understand the expectations and requirements of the course, and will ensure that my student abides by the guidelines set forth.

________________________________ ______________

Parent/Guardian Signature

 Date
________________________________ _____________

Parent email address

 Parent phone number
