

Back to school night

10 Chemistry

Contact Information:

- ⑩ Mr. Rama V. Bulusu
- ⑩ Prep Room 212, Classroom 2306
- ⑩ rbulusu@mtsd.k12.nj.us
- ⑩ After school help day: Tuesday
- ⑩ Room 2306, Time 2.30P.M. – 3.30 P.M.
- ⑩ Available other days by appointment.

Course Info:

- ⑩ **College level general chemistry.**
- ⑩ **Understand fundamentals.**
- ⑩ **Reasonable competence in dealing with problems in chemistry.**
- ⑩ **Develop students ability to think clearly, express ideas orally and in writing, show clarity and to understand logic.**
- ⑩ **Quantitative difference(topics, time, math, lab work)**
- ⑩ **Prepare for College Board & SAT II exams.**

Materials:

- ⑩ **Text book “ Chemistry the central science”
Brown, Lemay, Bursten**
- ⑩ **Note book class(Spiral binder or bound)**
- ⑩ **Lab note book.**
- ⑩ **Pen, Pencil, Eraser, Calculator(Basic Math
calculations)**
- ⑩ **Instructional materials (provided in class)**

General Topics:

- ⑩ **Structure of matter.**
- ⑩ **States of matter.**
- ⑩ **Reactions.**
- ⑩ **Descriptive chemistry.**
- ⑩ **Labs.**
- ⑩ **Chemical calculations.**

For the Success:

- ⑩ **Study Textbook.**
- ⑩ **Complete homework.**
- ⑩ **Take notes in class.**
- ⑩ **Clarify questions ASAP.**
- ⑩ **Maintain good Attitude.**
- ⑩ **Work with study group.**
- ⑩ **Do the best on quiz and tests.**
- ⑩ **Extra help without delay.**
- ⑩ **No substitution for hard work.**

Methods

- ⑩ **Hands on activities.**
- ⑩ **Demo.**
- ⑩ **Lecture.**
- ⑩ **Problem solving.**
- ⑩ **Labs.**
- ⑩ **Analysis of data, make Inferences.**

Test or quiz format:

- ⑩ **Multiple Choice.**
- ⑩ **Open ended.**
- ⑩ **Chemical reactions.**
- ⑩ **Usually around 50 points.**
- ⑩ **Test or Quiz dates are announced in advance.**

Grading:

- ⑩ **Total point system.**
- ⑩ **Includes test & quiz, homework, labs, class work.**
- ⑩ **No extra credit work.**
- ⑩ **Use given opportunities wisely.**
- ⑩ **Points are mostly based on Tests & Quiz.**

Sign Off:

⑩ **Thanks for your time.**

⑩ **Email (any concerns, suggestions).**

