

EARTH SYSTEMS WEEKLY SCHEDULE:

2011-2012

** Items that are underlined and bolded show assignments that will be graded. This schedule is also posted on the Henry County High School Website. Go to Teachers, Montgomery, Earth Systems, and find what notes or schedule you need.*

- Mon., Aug. 1**
- 1.) Syllabus/Make-up Schedule/School Handbook
 - 2.) Reminder: **Test Thursday over Safety, Notebooks and Safety Chart due Friday.**
 - 3.) Paperwork due this week
- FOR MS. MONTGOMERY - To Be Signed:**
- Flinn Safety Contract signed parent & student
 - Student Information Sheet filled out by parent (wolf on it)
 - Syllabus
- FOR SCHOOL:**
- Mandatory School Attendance signed by parent & student
 - Henry County High School Emergency Form filled out by Parent
 - Handbook Acknowledgement Form in the back of the back of the STUDENT AND PARENT HANDBOOK needs to be filled out and signed by student and parent
 - Lunch Form – if you want a free or reduced lunch ticket for the year, it **MUST** be filled out again every year
- Tues., Aug. 2**
- 1.) Safety Symbols
 - 2.) Notes: Lab Safety
 - 3.) **Safety Chart**
- Wed., Aug. 3**
- 1.) Notes: Lab Safety
 - 2.) Work on Lab Safety Chart
- Thurs., Aug. 4**
- 1.) **Safety Test**
 - 2.) Work on Safety Chart
 - 3.) Chapter 1 Word Study & Index Card given – Test Wed.
- Fri., Aug. 5**
- 1.) Notes: What is Earth Science, C.1.1
 - 2.) **Science Notebook Due**
 - 3.) **Safety Chart Due**
- Mon., Aug. 8**
- 1.) Notes: Introduction to Earth Science, C.1.1
 - 2.) Chapter 1 Word Study & Index Card given – Test Thurs.
- Tues., Aug. 9**
- 1.) Notes: Scientific Method, C.1.2 - Part I
- Wed., Aug. 10**
- 1.) Notes: Scientific Method, C.1.2 - Part II
- Thurs., Aug. 11**
- 1.) TEXTBOOKS PASSED OUT!
 - 2.) **Chapter 1 Word Study Test - Index Card Must Be Completed to Take Word Test**
- Fri., Aug. 12**
- 1.) Notes: Acceptance of Scientific Ideas, C.1.2 - Part III

2.) **Chapter 1 Open Book Study Check - TEXTBOOK NEEDED! This is a review for the C.1 Test.**

Mon., Aug. 15

1.) **Chapter 1 Open Book Study Check - TEXTBOOK NEEDED! This is a review for the C.1 Test.**

Tues., Aug. 16

1.) Review Chapter 1 Study Check
2.) **Chapter 1 Content Test**
3.) Chapter 2 Word Study & Index Card Given Out

Wed., Aug. 17

1.) Notes: Earth: A Unique Planet, C.2.1

Thurs., Aug. 18

1.) Notes: Energy in the Earth System, C.2.2 - Part I

Fri., Aug. 19

1.) Notes: Energy in the Earth System, C.2.2 - Part II

Mon., Aug. 22

1.) Notes: Earth: A Unique Planet, C.2.1

Tues., Aug. 23

1.) Notes: Energy in the Earth System, C.2.2 - Part I
2.) **Incoming Solar Energy Chart, C.2.2**
3.) **Chapter 2 Word Study Test Using Index Card - must have completed index card to take the test.**

Wed., Aug. 24

1.) Notes: Energy in the Earth System, C.2.2 - Part II

Thurs., Aug. 25

2.) **Nitrogen Cycle Chart, C.2.2**

Fri., Aug. 26

1.) Notes: Ecology, C.2.3

2.) **Carbon Cycle Chart, C.2.2**

1.) **Chapter 2 Study Check - Open Textbook**

Mon., Aug. 29

1.) Notes: Ecology, C.2.3

2.) **Chapter 2 Study Check - Open Textbook**

Tues., Aug. 30

1.) Review C.2 Study Check before Content Test.

2.) **Chapter 2 Content Test**

3.) Chapter 3 Word Study & Index Card Given Out.

Wed., Sept. 1

1.) Notes: Finding Locations on Earth, C.3.1

2.) **Video: Determining Latitude & Longitude**

Thurs., Sept. 2

1.) Notes: Mapping Earth's Surface, C.3.2

2.) **Video: GPS & Triangulation: Where in the World?**

Fri., Sept. 3

1.) Notes: Types of Maps, C.3.3

2.) **Chapter 3 Study Check - Open Textbook**

Mon., Sept. 5

NO SCHOOL - LABOR DAY!

Tues., Sept. 6

1.) Notes: Finding Locations on Earth, C.3.1

2.) **Video: Determining Latitude & Longitude**

Wed., Sept. 7

1.) Notes: Mapping Earth's Surface, C.3.2

2.) **Video: GPS & Triangulation: Where in the World?**

Thurs., Sept. 8

1.) Notes: Types of Maps, C.3.3

2.) **Chapter 3 Word Test With Index Card**

Fri., Sept.9

1.) **Chapter 3 Study Check – Open Textbook**

Mon., Sept. 12-16 - NO SCHOOL - FALL BREAK!

Mon., Sept. 19

1.) Finish and check **Chapter 3 Study Check**

2.) **Chapter 3 Content Test**

3.) Chapter 6 Word Study & Index Card Given Out

Tues., Sept. 20

1.) Notes: Rocks and the Rock Cycle, C.6.1

2.) **Video Quiz: Geology: All About Rocks & Minerals**

3.) **Chart: Rock Cycle, C.6.1**

Wed., Sept. 21

1.) Notes: Igneous Rock, C.6.2

2.) Video: Geologist's Notebook: Igneous Rock

Thurs., Sept. 22

1.) Notes: Sedimentary Rock, C.6.3

2.) Video: Geologist's Notebook: Sedimentary Rock

3.) **Chapter 6 Word Test – Must Have Index Card to Take Test!**

Fri., Sept. 23

1.) Notes: Metamorphic Rock, C.6.4

2.) Video: Geologist's Notebook, Metamorphic Rock

Mon., Sept. 26

1.) Notes: Igneous Rock, C.6.2

2.) Video: Geologist's Notebook: Igneous Rock

Tues., Sept. 27

1.) Notes: Sedimentary Rock, C.6.3

2.) Video: Geologist's Notebook: Sedimentary Rock

Wed., Sept. 28

1.) Notes: Metamorphic Rock, C.6.4

2.) Video: Geologist's Notebook, Metamorphic Rock

Thurs., Sept. 29

1.) **Chapter 6 Study Check - MUST HAVE TEXTBOOK**

Fri., Sept. 30

1.) Review Chapter 6 Study Check

2.) **Chapter 6 Content Test**

3.) Chapter 7 Word Study & Index Card Given Out

Mon., Oct. 3

1.) **Chapter 6 Study Check - MUST HAVE TEXTBOOK**

Tues., Oct. 4

1.) Review Chapter 6 Study Check

2.) **Chapter 6 Content Test**

3.) Chapter 8 Word Study & Index Card Given Out

Wed., Oct. 5

1.) Notes: Determining Relative Age, C. 8.1 - Part I

2.) **Notebook Test**

Thurs., Oct. 6

1.) Notes: Determining Relative Age, C. 8.1 - Part II

2.) **Chapter 8 Word Test With Index Card**

Fri., Oct. 7

1.) Notes: Determining Absolute Age, C.8.2 - Part I

2.) **Bell Test**

3.) **Notebook Check 3 - Notebooks Turned In.**

Mon., Oct. 10

1.) **Video Quiz: A Glimpse of Earth's Past**

- Tues., Oct. 11** 1.) Notes: Radiometric Dating, C. 8.2
2.) Video: Radiometric Dating
- Wed., Oct. 12** 1.) Notes: Carbon Dating, C.8.2
2.) Video: Carbon Dating from Math Factor: Exponential Growth and Decay
3.) Video Radiocarbon Dating
- Thurs., Oct. 13** 1.) Notes: The Fossil Record, C.8.3
2.) Video: Earth Science: Fossils, C.8.3
- Fri., Oct. 14** 1.) Notes: Index Fossils, C.8.3
2.) Video: The Age of Fossils, C.8.3
3.) **Chapter 8 Open Book Study Check - PLEASE BRING EARTH SYSTEMS TEXTBOOK!**
- Mon., Oct. 17** 1.) Notes: The Fossil Record, C.8.3
2.) Video: Earth Science: Fossils, C.8.3
- Tues., Oct. 18** 1.) Notes: Index Fossils, C.8.3
2.) Video: The Age of Fossils, C.8.3
3.) **Chapter 8 Open Book Study Check - PLEASE BRING EARTH SYSTEMS TEXTBOOK!**
- Wed., Oct. 19** 1.) Review Chapter 8 Study Check for Test.
2.) **Chapter 8 Content Test**
3.) Chapter 9 Word Study & Index Card Given Out.
- Thurs., Oct. 20** 1.) Notes: Geologic Time, C.8.1
- Fri., Oct. 21** 1.) Notes: Precambrian Time & the Paleozoic Era, C.8.2
- Mon., Oct. 24** 1.) Review Chapter 8 Study Check for Test.
2.) **Chapter 8 Content Test**
3.) Chapter 9 Word Study & Index Card Given Out Last Week.
- Tues., Oct. 25** 1.) Notes: Geologic Time, C.9.1
2.) **Geologic Time Scale Chart, C.9.1 - BRING TEXTBOOK!**
- Wed., Oct.26** 1.) Notes: Precambrian Time & the Paleozoic Era, C.9.2
2.) **Chapter 9 Word Study Test With Index Card.**
- Thurs., Oct. 27** 1.) **Lab: Rock Study**
- Fri., Oct. 28** 1.) Notes: The Mesozoic and Cenozoic Eras, C.9.3
- Mon., Oct. 31** 1.) Notes: Precambrian Time & the Paleozoic Era, C.9.2
- Tues., Nov. 1** 1.) Notes: The Mesozoic and Cenozoic Eras, C.9.3
- Wed., Nov. 2** 1.) **Chapter 9 Study Check With Page Numbers NEED TEXTBOOKS!**
- Thurs., Nov. 3** 1.) Review Chapter 9 Study Check
2.) **Chapter 9 Content Test**
3.) Chapter 10 Word Study and Index Card Given Out.

- Fri., Nov. 4** 1.) Notes: Continental Drift, C.10.1
- Mon., Nov. 7** 1.) Notes: Continental Drift, C.10.1 - Part I
2.) **Chart: Mid-Ocean Ridge & Sea-Floor Spreading**
- Tues., Nov. 8** **NO SCHOOL for Students - VOTE for Council Seats/SPLOST**
- Wed., Nov. 9** 1.) Notes: Continental Drift, C.10.1 - Part II
- Thurs., Nov. 10** 1.) Notes: The Theory of Plate Tectonics, C.10.2
2.) **Chapter 10 Word Test With Index Card**
- Fri., Nov. 11** 1.) Notes: The Changing Continents, C.10.3
- Mon., Nov. 14** 1.) Notes: The Changing Continents, C.10.3
2.) **Chapter 10 Word Test With Index Card**
- Tues., Nov. 15** 1.) **Chapter 10 Open Book Study Check**
- Wed., Nov. 16** 1.) Review Chapter 10 Study Check
2.) **Chapter 10 Content Test**
3.) Chapter 11 Word Study & Index Card Given Out
- Thurs., Nov. 17** 1.) **Video Quiz: Faces of Earth: Shaping the Planet, C.11**
2.) **Chapter 11 STUDY GUIDE**
- Fri., Nov. 18** 1.) **Video Quiz: Formations of Continents and Mountains, C.11**
2.) **Chapter 11 STUDY GUIDE**
- Nov. 21-25** **No School - Thanksgiving Break**
- Mon., Nov. 28** 1.) Notes: How Rock Deforms, C.11.1 - Part I
- Tues., Nov. 29** 1.) Notes: How Rock Deforms, C.11.1 - Part II
2.) **Video Quiz: Plate Tectonics and Surface Features: Mountain Building at Convergent Margins**
- Wed., Nov. 30** 1.) Notes: How Mountains Form, C.11.2 - Part I
2.) **Video Quiz: Natural Phenomena: Mountains and Mountain Building, C.11.2**
- Thurs., Dec. 1** 1.) Notes: How Mountains Form, C.11.2 - Part I
2.) **Chapter 11 Word Study Test**
- Fri., Dec. 2** 1.) **Chapter 11 Open Book Study Check**

LAST DAY FOR MAKE-UPS WITH MS. MONTGOMERY & MS. SNOW IS FRIDAY, DEC. 9 - MAKE-UPS THE WEEK OF DEC. 12-16 ARE WITH MS. LUNSFORD! SEMESTER EXAMS ARE THE WEEK OF DEC. 12-16. STUDY THE NOTES AND WORD STUDIES ON-LINE! Turn in early check-out note.

- Mon., Dec. 5** 1.) Review Chapter 11 Study Check.
2.) **Chapter 11 Content Test**

- Tues., Dec. 6**
- 3.) Chapter 12 Word Study and Index Card Given Out.
 - 1.) Notes: How and Why Earthquakes Happen, C.12.1 - Part I
 - 2.) Study Guide for Semester Exam Given Out & Posted Online
 - 3.) **Video Quiz: Engineering Nature: Engineering Earthquakes**
- Wed., Dec. 7**
- 1.) Notes: How and Why Earthquakes Happen, C.12.1 - Part II
 - 2.) **Notebook Test – Open Notebook**
- Thurs., Dec. 8**
- 1.) Notes: Studying Earthquakes, C.12.2 - Part I
 - 2.) **Chapter 12 Word Test**
- Fri., Dec. 9**
- 1.) Notes: Studying Earthquakes, C.12.2 - Part II

SCHEDULE FOR NEXT WEEK:

- Mon., Dec. 12** 1.) **REVIEW**
- Tues., Dec. 13** 1.) **8:05-8:55 1st Period/Homeroom/Review**
9:00-11:00 7th Period EXAM
11:05-11:55 6th Period/Review
12:00-1:25
12:00-12:25 1st Lunch
12:30-12:55 2nd Lunch
1:00-1:25 3rd Lunch
1:30-2:00 3rd Period/Review
2:05-2:35 4th Period/Review
2:40-3:15 2nd Period/Review
- Wed., Dec. 14** 1.) **8:05-9:55 1st Period Exam**
9:55-10:10 Break
10:10-12:00 2nd Period Exam
12:00-Students released by hallway for lunch.
12:30-Dismissal for approved students.
(All others go to gym.)
- Thurs., Dec. 15** 1.) **8:05-8:10 1st Period Attendance**
8:15-9:55 3rd Period Exam
9:55-10:10 Break
10:10-12:00 4th Period Exam
12:00-Students released by hallway for lunch.
12:30-Dismissal for approved students.
(All others go to gym.)
- Fri., Dec. 16** 1.) **8:05-8:10 1st Period Attendance**
8:15-9:55 5th Period Exam
9:55-10:10 Break
10:10-12:00 6th Period Exam
12:00-Students released by hallway for lunch.
12:30-Dismissal for approved students.
(All others go to gym.)

2ND SEMESTER

Mon., Jan. 2	<i>Teacher Staff Development Day at Henry County High School NO SCHOOL FOR STUDENTS</i>
Tues., Jan. 3	1.) Notes: Volcanoes and Plate Tectonics, C.13.1, Part I 2.) Chapter 13 Word Study & Index Card Given Out
Wed., Jan. 4	1.) Notes: Volcanoes and Plate Tectonics, C.13.1, Part II 2.) <u>Chart: Major Volcanic Zones, C.13.1</u>
Thurs., Jan. 5	1.) Notes: Volcanic Eruptions, C.13.2, Part I 2.) <u>Chapter 13 Word Test With Index Card</u>
Fri., Jan. 6	1.) Notes: Volcanic Eruptions, C.13.2, Part II 2.) <u>Chart: Types of Volcanoes, C.13.2</u>
Mon., Jan. 9	1.) Notes: Volcanic Eruptions, C.13.2, Part II 2.) Chapter 13 <u>Video Quiz 1 on Volcanoes: Raging Planet: Volcano</u>
Tues., Jan.10	1.) Chapter 13 <u>Video Quiz 2 on Volcanoes: Wild Pacific: A Fiery Birth</u>
Wed., Jan. 11	1.) Chapter 13 <u>Video Quiz 3 on Volcanoes: Volcanic Eruptions and Edifices</u>
Thurs., Jan. 12	1.) Chapter 13 Open Book Study Check With Page Numbers Given
Fri., Jan. 13	1.) Review Chapter 13 Study Check 2.) Chapter 14 Word Study With Index Card Given Out 3.) Notes: Weathering Processes, C.14.1
Mon., Jan. 16	MARTIN LUTHER KING'S BIRTHDAY CELEBRATED
Tues., Jan. 17	1.) Review Chapter 13 Study Check on Volcanoes. 2.) <u>Chapter 14 Word Test Using Index Card</u>
Wed., Jan. 18	1.) Notes: Weathering Processes, C.14.1, Part I 2.) <u>Chart: Types of Weathering, C.14.1</u>
Thurs., Jan. 19	1.) Notes: Weathering Processes, C.14.1, Part II
Fri., Jan. 20	1.) Notes: Rates of Weathering, C.14.2, Part I 2.) <u>Notebook/Bell Test Using Notebook.</u> 3.) Grade Conferences as Needed.
Mon., Jan. 23	1.) Notes: Rates of Weathering, C.14.2, Part I 2.) <u>Video Facts: The Geology of the Earth: Of Forces Rocks, and Time, C.14.2</u>
Tues., Jan. 24	1.) Notes: Soil, C.14.3 2.) <u>Chart: Rates of Weathering & Soil Chart, C.12</u>
Wed., Jan. 25	1.) Notes: Erosion, C.14.4 - Part I
Thurs., Jan. 26	1.) Notes: Erosion, C.14.4 - Part II

- | | |
|------------------------|--|
| Fri., Jan. 27 | <ul style="list-style-type: none"> 2.) <u>Chapter 14 Open Book Study Check</u> 3.) <u>NOTEBOOK CHECK 2 - Notebooks Graded</u> |
| Mon., Jan. 30 | 1.) <u>Video Facts: Fearless Planet: Sahara Desert, C.15.1</u> |
| Tues., Jan. 31 | <ul style="list-style-type: none"> 1.) Notes: The Water Cycle, C.15.1 2.) <u>Video Facts: Water, Erosion, and Pressure, C.15.1</u> |
| Wed., Feb. 1 | <ul style="list-style-type: none"> 1.) Notes: Stream Erosion, C.15.2 2.) <u>Chapter 15 Word Test With Index Card</u> |
| Thurs., Feb. 2 | <ul style="list-style-type: none"> 1.) Notes: Stream Deposition, C.15.3 2.) <u>Video Facts: Rivers: Shapers of Earth Landscapes, C.15.3</u> |
| Fri., Feb. 3 | 1.) <u>Chapter 15 Open Book Study Check</u> |
| Mon., Feb. 6 | 1.) <u>Video Facts: Rivers: Shapers of Earth Landscapes, C.15.3</u> |
| Tues., Feb. 7 | <ul style="list-style-type: none"> 1.) Notes: Stream Deposition, C.15.3 2.) <u>Chart: River Systems, C.15</u> |
| Wed., Feb. 8 | 1.) <u>Chapter 15 Open Book Study Check</u> |
| Thurs., Feb. 9 | <ul style="list-style-type: none"> 1.) Review Chapter 15 Study Check 2.) <u>Chapters 13, 14, 15 Content Test</u> 3.) Chapter 16 Word Study & Index Card Given Out |
| Fri., Feb. 10 | <ul style="list-style-type: none"> 1.) Notes: Water Beneath the Surface, C.16.1 2.) <u>Video Facts: Groundwater: Overfilling Aquifers and Salty Ground, C.16.1</u> 3.) <u>NOTEBOOK TEST 2</u> |
| Mon., Feb. 13 | 1.) <u>Video Facts: River Flow: From Source to Sea, C.15</u> |
| Tues., Feb. 14 | <ul style="list-style-type: none"> 1.) Review Chapters 13, 14, 15 for Content Test 2.) <u>Chapters 13, 14, 15 Content Test</u> |
| Wed., Feb. 15 | 1.) Notes: Water Beneath the Surface, C.16.1 |
| Thurs., Feb. 16 | <ul style="list-style-type: none"> 1.) <u>Video Facts: Groundwater: Overfilling Aquifers and Salty Ground, C.16.1</u> 2.) Groundwater & Chemical Weathering, C.16.2 |
| Fri., Feb. 17 | <ul style="list-style-type: none"> 1.) <u>Video Facts: Planet Earth: Caves, C.16.2</u> 2.) <u>Chapter 16 Word Test With Index Card</u> |
| Mon., Feb. 27 | <ul style="list-style-type: none"> 1.) Video: A Look at Sinkholes 2.) Video: Groundwater or Surface Water: Where Does Your Water Come From? |
| Tues., Feb. 28 | 1.) <u>Chapter 16 Open Book Study Check - Remember</u> |

that Chapters 16, 17, and 18 are all on the next Content Test.

- Wed., Feb. 29** 1.) Review Chapter 16 Study Check.
2.) Chapter 17 Word Study and Index Card Given Out.
- Thurs., Mar. 1** 1.) Notes: Glaciers: Moving Ice, C.17.1
2.) **NOTEBOOK Test 2**
- Fri., Mar. 2** 1.) Notes: Glacial Erosion and Deposition, C.17.2
- Mon., Mar.5** 1.) Notes: Ice Ages, C.17.3
2.) **Video Facts: Greatest Discoveries With Bill Nye, Earth Science, C.17.3**
- Tues., Mar. 6** 1.) **Video Facts: The Life and Death of Glaciers, C.17**
- Wed., Mar. 7** 1.) **Chapter 17 Open Book Study Check With Page Numbers**
- Thurs., Mar. 8** 1.) Review Chapter 17 Study Check
2.) **Chapter 17 Word Test Using Index Card**
3.) Chapter 18 Word Study & Index Card Given Out
- Fri., Mar. 9** 1.) Notes: Erosion By Wind & Waves, C.18.1
2.) **Video Facts: Enviro-Tacklebox: Forces in the Environment: Erosion On the Move, C.18.1**
3.) **NOTEBOOK CHECK 3 - Make sure your Science Notebook Table of Contents is updated, everything is in order, and have all charts finished and filed in the correct spot.**
- Mon., Mar. 12** ***NO SCHOOL-TEACHER FURLOUGH DAY.***
- Tues., Mar. 13** 1.) Notes: Erosion By Wind & Waves, C.18.1
- Wed., Mar. 14** 1.) Notes: Wave Erosion, C.18.2
2.) **Video Facts: The Global Ocean Realm, C.18.2**
- Thurs., Mar. 15** 1.) Notes: Coastal Erosion & Deposition, C.18.3
2.) **Video Facts: The Threat of the Sea, C.18.3**
- Fri., Mar. 16** 1.) **2ND SEMESTER BENCHMARK TEST**
2.) **Chapter 18 Word Test With Index Card**
- Mon., Mar. 19** 1.) **Video Facts: Oceans Blue With Philippe Cousteau: Atlantic Ocean, C.19.1**
- Tues., Mar. 20** 1.) **Chapter 18 Open Book Study Check**
2.) Chapter 19 Word Study & Index Card Given Out
- Wed., Mar.21** 1.) Review Chapter 18 Study Check
2.) Notes: The Water Planet, C.19.1
3.) VIDEO: Ocean Floors, C.19.1
- Thurs., Mar. 22** 1.) Notes: Features of the Ocean Floor, C.19.2
2.) **Video Facts: Oceans Blue With Philippe Cousteau:**

Indian Ocean, C.19.1

- Fri., Mar. 23**
- 1.) **Video Facts: Oceans Blue With Philippe Cousteau: Arctic Ocean, C.19.1**
 - 2.) Notes: Ocean Floor Sediments, C.19.3
- Mon., Mar.26**
- 1.) Notes: Features of the Ocean Floor, C.19.2
 - 2.) **Video Facts: The Global Ocean Realm, C.19.1**
 - 3.) **Chapter 19 Word Test With Index Card**
- Tues., Mar. 27**
- 1.) Notes: Ocean Floor Sediments, C.19.3
 - 2.) **Video Facts: Earth Science: Oceans, C.19.2**
- Wed., Mar. 28**
- 1.) **Chapter 19 Open Book Study Check**
- Thurs., Mar. 29**
- 1.) Review Chapter 19 Study Check
 - 2.) Chapter 20 Word Study and Index Card Given Out
- Fri., Mar. 30**
- 1.) Notes: Properties of Ocean Waters, C.20.1

SPRING BREAK APRIL 2-6

- Mon., April 9**
- 1.) **Video Facts: Underwater Forensics, C.20.1**
- Tues., April 10**
- 1.) Notes: Properties of Ocean Waters, C.20.1
 - 2.) **Chapter 20 Word Test With Index Card**
- Wed., April 11**
- 1.) Notes: Life in the Oceans, C.20.2
 - 2.) **Chart: C.20.2 Marine Trophic Levels**
- Thurs., April 12**
- 1.) Notes: Ocean Resources, C.20.3
- Fri., April 13**
- 1.) **Chapter 20 Open Book Study Check**
- Mon., April 16**
- 1.) Notes: Ocean Currents, C.21.1
 - 2.) Chapter 21 Word Study With Index Card Given Out
 - 3.) **EARTH DAY POSTER PROJECT DUE WED.**
- Tues., April 17**
- 1.) **Video Facts: Understanding Oceans, C.21.1**
 - 2.) **EARTH DAY POSTER PROJECT DUE WED.**
- Wed., April 18**
- 1.) Notes: Ocean Waves, C.21.2
 - 2.) **Chart: C.21.1 Threat to Ocean Currents**
 - 3.) **EARTH DAY POSTER PROJECT DUE TODAY!**
- Thurs., April 19**
- 1.) Notes: Tides, C.21.3
 - 2.) **Chapter 21 Word Test With Index Card**
- Fri., April 20**
- 1.) **Chapter 21 Open Book Study Check**

- Mon., April 23** 1.) **Video Facts: PLANET EARTH: The Future: Living Together**
- Tues., April 24** 1.) **Chapter 21 Open Book Study Check**
2.) Chapter 22 Word Study & Index Card Given Out
- Wed., April 25** 1.) Notes: Characteristics of the Atmosphere, C.22.1
- Thurs., April 26** 1.) Notes: Solar Energy and the Atmosphere, C.22.2
2.) **Notebook Test 3**
- Fri., April 27** 1.) Notes: Atmospheric Circulation, C.22.3
2.) **Chapter 22 Word Test With Index Card**
- Mon., April 30** 1.) **Video Facts: Science Investigations: Earth Science: Earth's Atmosphere, C.22.3**
- Tues., May 1** 1.) **Chapter 22 Word Test**
2.) **Chapter 22 Open Book Study Check**
- Wed., May 2** 1.) Notes: Air Masses, C.24.1 - **Student Presentations**
2.) Chapter 24 Word Study & Index Card Given Out
- Thurs., May 3** 1.) Notes: Fronts, C.24.2 - **Student Presentations**
- Fri., May 4** 1.) Notes: Weather Instruments, C.24.3 - **Student Presentations**

- Mon., May 7 1.) **Video Facts: Raging Planet: Hurricane, C.24.2**
- Tues., May 8 1.) **Group Presentations Prepared, C.24**
2.) *EOCT ECONOMICS Test*
- Wed., May 9 1.) **Group Presentations Presented, C.24**
2.) *ECONOMICS EOCT (Make-up)*
AP CALCULUS EXAM
- Thurs., May 10 1.) **Chapter 24 Open Book Study Check**
2.) Chapter 25 Word Study & Index Card Given Out
3.) *ENGLISH I EOCT AND ENGLISH III EOCTS*
AP ENGLISH LITERATURE EXAM
- Fri., May 11 1.) **Chapter 24 Word Test With Index Card**
2.) *AP U.S. HISTORY AND AP STUDIO ART EOCTS*
- Mon., May 14 1.)
- Tues., May 15 1.)
2.) *BIOLOGY AND PHYSICAL SCIENCE EOCTS*
**SENIOR EXAM – 7TH PERIOD*
- Wed., May 16 1.)
2.) *MATH I AND MATH II EOCTS*
AP ENGLISH COMPOSITION EXAM
**SENIOR EXAMS – 1ST AND 2ND PERIODS*
- Thurs., May 17 1.)
2.) *U.S. HISTORY EOCT*
MAKE-UP EOCTS
AP WORLD HISTORY EXAM
**SENIOR EXAMS – 5TH AND 6TH PERIODS*
- Fri., May 18 1.)
2.) *U.S. HISTORY EOCT (Make-up)*
SENIOR EXAMS 3RD AND 4TH PERIODS

The final exam schedule for underclassmen is as follows:

<i>Monday - May 21, 2012</i>	<i>Final Exam Review for ALL Classes</i>
<i>Tuesday - MAY 22, 2012</i>	<i>7TH PERIOD EXAM</i>
<i>Wednesday - MAY 23, 2012</i>	<i>1ST AND 2ND PERIOD EXAMS</i>
<i>Thursday - MAY 24, 2012</i>	<i>3RD AND 4TH PERIOD EXAMS</i>
<i>Friday - MAY 25, 2012</i>	<i>5TH AND 6TH PERIOD EXAMS</i>