VCSS PHYSICS 11: COURSE OUTLINE

Teacher: Mr. Craigen

Semester: 1- Fall 2014
Content: Physics is relevant to a wide range of human concerns and achievements. Everything we do is life is governed by the laws of physics.  Our rapid technological change in the recent past is closely related to our understanding of physics principles.  Just think of life without cell phones, the Internet, debit cards or Justin Bieber. Moreover, the concepts of physics have a profound effect on the way we think about our universe, our societies, and ourselves. Physics is also essential to academic studies and career training in the fields of science, engineering, technology, and medicine.

The senior secondary physics courses aim to bolster and develop a scientific way of thinking and a hands-on approach in understanding the basic laws of physics. The topics in this course have been chosen because they illustrate the substance of physics.  My goal is to have fun doing all this. Welcome to physics class!

1. Introduction to Physics

Approx.  3 classes plus on going throughout year 
· Lab Safety
· Metric conversions, Scientific Notation, Sig Figs and Graphing
· Algebra review and formula manipulation
2. Kinematics

Approx. 20 classes
· Displacement and Velocity in 1-D

· Acceleration

3. Dynamics in One Dimension

Approx. 20 classes

· Projectile Motion

· Force of Gravity

· Force of Friction

· Elastic Forces

· Newton’s Laws

· Momentum in One Dimension
4. Energy

Approx. 14 classes

· Work and Energy

· Law of Conservation of Energy

· Power and Efficiency

· Heat

5. Wave Motion and Geometrical Optics

Approx. 20 classes

· Wave Properties of Light

· Reflection of Light

· Refraction of Light

6. Special Relativity

Approx. 3 classes

7. Nuclear Fission & Fusion

Approx. 2 classes

Evaluation:  This course will be broken down into the units outlined above and within each unit there will be various quizzes, labs and/or projects.  Each unit will also have an assignment set of problems and a unit test.
The mark break down for the semester shall be as follows:


Unit Tests……………………………… 40%


Labs/Projects/Quizzes………………...50%

Assignment Sets……………………… 10%

At the end of the course, all students will write a FINAL EXAM based on the entire year’s work.


Semester Grade……………..…………80%


Final Exam………………………………20%

Note:  If a course mark of over 90% is obtained in the semester, the final exam shall be optional with parental consent.

[image: image1.png]Explain Newtaons First Nakkd Foob MeG. GG
Law of Molion in your Fubbahup 2 waticon
! GazoRe. SHMBLE SpuTz


Work hard, get involved in and out of the classroom, and have a great year.

How to reach Mr. Craigen:

Vanier:  (867) 667-5901
Room: 17
Email: 
ben.craigen@yesnet.yk.ca
Homework page (for those missing assignments…)         www.mrcraigen.weebly.com
DO NOT HESITATE TO ASK FOR HELP.  IF MY DOOR IS OPEN, I AM ALWAYS AVAILABLE FOR EXTRA HELP! 
Course Expectations

1. SHOW UP ON TIME: The first few minutes of class are very important. They set the tone for the entire lesson. Nothing is more disruptive than a stream of students drifting in late and interrupting the lesson. If you are late, enter the classroom quickly and quietly.  Sign your name on the late sheet corresponding to your class and take your seat. After 3 unexcused lates you will make up that lost time with me during break or at lunch.
2. DO NOT MISS CLASSES: Attending classes regularly will ensure you do not miss important concepts. Even if you are not feeling the greatest, you will learn more than if you are absent. If you know that you will be absent, make sure that you inform me beforehand. If you do miss a class it is YOUR RESPONSIBILITY to get any notes or assignments that you missed. I suggest that you take the phone numbers of several people who live near you so that you may call and ask about the day’s proceedings. These people should be counted on to collect any handouts for you. Following these suggestions will prevent you from falling too far behind.
Note: YOU ARE EXPECTED TO COMPLETE EVERY ASSIGNMENT WHETHER YOU ARE HERE OR NOT!
3. COMPLETING ASSIGNMENTS, QUIZZES AND LABS: Assignments and other submissions make up an important portion of your grade. Assignments that are late will be accepted, but with a penalty (agreed upon as a class). Work must be written neatly and legibly.

If you struggle with your homework the minimum you can do for each assigned problem is: 1) Draw a picture 2) Write out the known variables 3) Write down a relevant equation
4. BE A PURPOSEFUL LEARNER: At all times be on task and participate in the lesson. Behave in a mature and cooperative way using every minute of class time effectively. Also, remember that it is your teacher who dismisses you not the announcements or the bell.
5. MATERIALS: Be prepared and bring your materials with you to EVERY class.

In class, a binder is required for notes, investigations and homework; it should include both lined and graph paper.  You will also need a good calculator (a graphing one is not mandatory), as well as pencil, pen and straightedge. 
6. EXTRA HELP: If you would like to see me for extra help, you will find me in room 17 before school, during lunch and after school. My door is always open!  If you are struggling the responsibility is YOURS to get on track.
7. CHEATING: Students are expected to complete their own work on an individual basis unless otherwise stated by the teachers. Any student who plagiarizes any work of another will face disciplinary action. This may range from receiving a zero on an assignment or test to disciplinary action by the administration.
RULES OF THE CLASSROOM
YOU HAVE THE RIGHT TO LEARN - SO DO OTHERS.   Each lesson happens only once so make the most of it!

1)
Ensure that all electronic gadgetry including mobile phones are out of sight, out of   mind or I will take them away.   This includes any device that plays music. 
2)
During class time, raise your hand BEFORE asking or answering any question. Other students need time to think. 
3)
If the teacher is talking, you’re not.
4)
Smile (
