Chemistry Course Syllabus
Franklin High School
Teacher: Carmen Rubio Phone Number: (915) 236-2200
Email: mdrubio@episd.org

Department Philosophy: To provide a quality education in science for all students.
Course Description: Chemistry includes coverage of concepts with a greater emphasis on mathematical computations that requires skills in measuring and calculating to understand modern chemistry. Topics include characteristics of matter, energy transformations during physical and chemical changes, atomic structure, periodic table of elements, naming and balancing formulas, behavior of gases, bonding and chemical equations, chemical reactions, acids and bases, solution chemistry, thermo chemistry and nuclear chemistry. Students will demonstrate proper lab safety techniques and conduct hands-on and inquiry-based investigations.
Grading Scale
Tests 50%
Labs 30%
Assignments 20% ----- includes class work, homework, and daily quizzes (Quizzes are worth two assignment grades)
Everyday Supplies Needed: Textbook, Three Subject Spiral Notebook, Paper, Black or Blue Pen, Pencil, and Scientific Calculator
Supplies for the classroom: Roll of Paper Towels, Box of Kleenex
Class Rules
A. Be considerate, cooperative, and polite to your classmates and teacher.
B. Carefully follow all instructions.
C. Be prepared for class. This means bringing everyday supplies, completing assigned homework, reading required material, studying for quizzes/tests.
D. Be a good sport and a part of our class. This means doing your part in all projects and labs.
E. No rude, vulgar, or abusive language.
F. All rules and policies of Franklin High School will be strictly followed.
Student Expectations
It is very important to the teacher that the student develops competencies in the following areas:
A. Develop independent reading habits
B. Be able to write short, precise and coherent essays on a scientific topic
C. Be able to develop laboratory reports from scientific investigations
D. Be able to demonstrate use of the proper problem-solving techniques
E.Students should demonstrate the following character traits: Honesty, courtesy and the ability to work well with others.
Assignment Expectations
All work is due on the due date. No late assignments accepted.
Science Notebook and Textbooks
Note taking is really important in this class. Students must have their notebooks everyday in class. All notes will be taken in their spiral notebook and must be organized. Textbooks must be brought to class every day, if a student does not have their textbook, they will be deducted twenty points from the assignment.
DEAR
DEAR stands for Drop Everything and Read and it will take place every Friday for the first ten minutes of class. Students will be required to have a book, not a textbook or magazine, every DEAR day. Students will have a DEAR grade every nine weeks. It will count as a test grade. At the beginning of the nine weeks each students will start with a 100% as their DEAR grade. For every day that the student does not have their DEAR book they will be deducted five points from their DEAR grade. Students will also be required to complete a book report by the end of the nine weeks on the book they have read. Students will be given a rubric on how the book report must be completed. If students do not turn in the book report the highest grade they can receive is a 40%, assuming they have brought their DEAR book to class every Friday.
Parental note
If a student needs extra assistance, arrangements can be made with me in advance. The child is expected to come before school in order to receive assistance from either the teacher or other science department members. Any cheating will automatically result in a zero. If a student is caught cheating, the work that resulted in a zero will not be made up. Cell phones and iPods are not allowed in class. If a student is using their cell phone during a test the cell phone will be confiscated and it will be considered cheating. As a result, the student will receive a zero on their test.
Attendance and Discipline
It is the student’s responsibility to ask me about any assignments or quizzes the day the student returns to class. The appropriate time to do this is before or after class. Please do not disrupt class to ask for missing work. Students will not be allowed to make up work if the absence is not excused. Students will be allowed one block day per day of absence to make up work. Quizzes and tests can only be made by arrangement and only in the mornings. Students are expected to follow EPISD Rules and Policies.
Consequences for not following classroom rules
1st – Verbal
2nd- Conference with student
3rd- Contact parent
4th – Administrative referral

Please keep this for your records and return the signed slip to me.
__

I have read and understand the syllabus for Chemistry.

Student Name (please print) Student Signature 		date

Parent Name (please print) 	 Parent Signature 			date

Parent’s email and phone number
__
