Physics 11
Mr. D. Carroll

dcarroll@sd35.bc.ca

 http://carrollscaveofknowledge.weebly.com/
Course overview or summary

The Physics 11 course is intended to provide students with insight into the scope, nature, relevance, and limitations of physics. This is an introduction course to the topic of physics. It is intended to be accessible to students who have successfully completed science and mathematics courses in junior secondary school. The topics in this course have been chosen because they illustrate the substance of physics, they are accessible to most students, and they are related to other aspects of their general education.

Outline

Introduction – SI Units & Manipulating Graphs

Kinematics — Physics of Motion

Dynamics — Forces

Momentum

Mechanical & Heat Energy

Work, Energy, and Power

Nuclear Physics

Wave Mechanics

Optics

Special Relativity

Procedures for Assessment and Evaluation

Report card marks will be cumulative marks to date. That is, the mark will reflect the students overall standing in the course based on the percentage of course content completed.

Marks are calculated as follows:

• Homework, Assignments, Labs.. 40%
• Tests and Quizzes .. 60%

Final grade for Physics 11 is calculated as follows:

• School Mark .. 75%

• Final Exam... 25%

Course Expectations

1. Attendance

You are expected to attend and be on time for every class. A note explaining an absence is required upon return.
2. Completion of Assignments

a) You are expected to complete all required tests, readings, and assignments on time. Homework will be assigned and checked. Expect homework about 3 nights a week.

b) The Science Department is endeavoring to help students, to experience success in Science as early as possible. We will be helping and encouraging students to acquire organizational skills and efficient study habits. As part of that plan, I have adopted a policy of “50% off” for late assignments.

c) Upon missing a FIRST test or quiz, providing students have a valid reason for their absence, with a written explanation from a parent or guardian, students will be given the opportunity to write an equivalent test/quiz within two days upon their return to school.

d) Students without a written explanation and valid reason will be given a grade of zero. Non-emergent appointments and engagements are not valid reasons. Arrangements for known conflicts must be made in advance. Students will make up the test/quiz on their own time, and at a time convenient for a supervisor.

e) Upon missing a subsequent test or quiz, and fulfilling the above criteria, a meeting with school administration may be required before a student will be allowed to write an equivalent test or quiz.

[image: image1.jpg]

3. Accuracy

All assignments must be handed in with neat, legible handwriting. Typed assignments are preferred but not mandatory. It is important to follow written and oral directions specific to each assignment. The use of the Student Agenda is encouraged.

4. Organization

Please come prepared to each class with your Science binder with labeled sections, paper, pens, pencils and required text. In class you are expected to use time efficiently and productively.

5. Behavior

It is also essential that you arrive to class with appropriate classroom manners, a serious and positive attitude towards work and self and an ability to work independently and co-operatively. Put-downs of any kind will not be tolerated. Respect yourself, fellow classmates and the teacher.

6. Cheating

Our school has a no-cheating policy. Cheating includes plagiarism, copying or allowing another student to copy work, having someone else do your work - generally handing in work that isn’t your own. Any student who chooses to violate this rule will receive a zero on that assignment or test. Parents as well as administration will be contacted. Be aware that if you choose to cheat there are consequences.

(NOTE: Food, Drink, Cell Phones, and IPODS are not permitted in class.)

** All of the above become my property if confiscated

CONSIDER THIS YOUR FIRST AND LAST WARNING**

Please feel free to see me outside of class for extra help

or to discuss any other concerns you may have.

Physics 11 is a challenging course that requires students to “learn to think differently” about the world around them. In order to be successful in this course, the above expectations need to be followed.

[image: image2.png]Having gone up and refuged to
come down, [hereby find you
W ki & e R

I,____________________________________, fully understand what is expected of me in this course and I will abide by these expectations to the best of my ability.

Name

Date

Parent Signature

Parent email address.

