HONORS EARTH SCIENCE AND ASTRONOMY SYLLABUS
North Allegheny High School

Course Syllabus

Instructor - Mr. Wayne Bugel

I. Grade Level – 11th and 12th

II. Course Summary Description

a. An introduction to earth and space sciences including astronomy, geology, and meteorology and lab skills.

III. Text
a. Astronomy: Journey to the Cosmic Frontier 6th Ed.
b. https://highered.mcgraw-hill.com/sites/0073512184/student_view0/

IV. Course Objectives

a. Generate a renewed awareness of the world.

b. Introduce students to astronomy topics (sun & stars, solar system, earth motions) through the use of lab activities, multimedia, and classroom presentations.

c. Learn and practice lab skills necessary for advanced courses.

d. Have fun!

V. Outline of Units

a. Journey Start and Patterns in the Sky
b. Ancient and Renaissance Astronomy
c. Gravity, Motion, Light and Telescope

d. Overview of Our Solar System
e. The Earth

f. Moon
g. Mercury and Venus

h. Mars

i. Jupiter and Saturn
j. The Outer Solar System, Satellites, and other Bodies
k. Sun and Stars
VI. Evaluation Procedures

a. Grading scale: A: 90-100%, B: 80-89%, C: 70-79%, D: 60-69%, F: 0-59%.

b. Points can be accumulated by

i. Homework

ii. Exams
iii. Quizzes (yes, pop as well as announced)

iv. Labs/Projects/Essays/
Presentations
VII. Homework/Attendance Policy:
a. Two methods of grading homework
i. Homework can be collected and graded as an individual assignment and points will be rewarded for correct responses only.
ii. Other homework assignments are based on completion. Those assignments will receive an appropriate number of points based on legitimate attempts to answer the question. Points can be taken off for answers left blank as well as incoherent thoughts written in order to take up space. In addition, some homework assignments will be “all or none” based on their completion, in which full credit will be rewarded only if the assignment is thoroughly completed.
b. Late work is not tolerated
i. If you are absent from school, you will have the number of days absent to turn in work and complete labs.

1. Early dismissals and tardy to school does not exempt you from assigned work for the day. Failure to see me may result in a 0

ii. Larger projects can be turned in 1 day after the due date for HALF credit. Unless you have communicated with me prior to the due date

1. For larger project assignments, you may choose to do an alternate assignment(s) if you clear it with me at the time the project is assigned

iii. If you have an unexcused absence for the day of an exam or for a due date of a project, you will receive a 0. This includes Unexcused Tardy.
iv. Planned absences require advance notification (two days) and may require that certain work be done prior to the absence. Planned absence days will be handled with the same number of days absent.

c. If a student misses CLASS (not just school) for 2 or more consecutive days, they must make an attempt to contact me.

i. If the student misses school, they may send an email

ii. If the student misses class for tardy’s or early dismissals, they must see me that day (i.e. before school, immediately afterschool, homeroom, study halls, student’s lunch, etc…)

d. Notes

i. Students will be shown a way to take notes on the text. You will be given an appropriate amount of time to complete the assignment. Points for completing note sections are an all credit or no credit assignment.
ii. Any overnight homework assignments/reading guides will not be accepted late

VIII. Neatness

a. After you leave the room all that remains behind is the assignment you turned in for grading. Strive to see that the paper is a good witness of your hard work. Papers that are difficult for me to read due to sloppiness, spills, or damage will not receive full credit. All papers are required to have the proper heading (N.D.P.T)
IX. Cheating/Plagiarism

a. You will only get credit for work that is yours. Taking advantage of another person’s work is stealing and will result in no credit for that work. If you allow someone to use your work to complete theirs, you will also receive no credit for that work. You must make use of proper citation in reports and the act of “cutting and pasting” reports from internet sources will not be allowed.
X. Exams

a. A written test will be given following the completion of most chapters of material. Individual projects will sometimes be used in place of tests.

b. Final Exam

i. The final exam will either be a partial or total cumulative exam. More details will be mentioned toward the end of the year. It is meant to help your grade not hurt.
XI. Participation
a. The effort & behavior portion of the classroom grade will be my assessment of how well you are using your talents and if you are making wise use of your time in class and lab. Misbehavior and disrespect of others will cause a reduction in earned points.

XII. Extra Credit
a. Extra credit will pop up as various assignments or questions on Exams. My advice is to take the opportunity when you can.
b. If you have access to models relating to the teachings of Earth Science and Astronomy. Please come see me and we will work out an extra credit value.
c. If you have any ideas for an assignment, please clear it with me before turning it in.

i. If you fail to turn in notes, you are allowed to watch 1Universe series video for every 2 missed reading assignments
ii. You must create and answer your own questions to the video

iii. The assignment must be typed

iv. Minimum of 30 questions for a 45 minute video
d. Any extra credit will be due 1 week before the grading period ends.

XIII. Materials needed

a. Textbooks have been selected at the appropriate reading level for the majority of students taking this course.

b. Before entering the room, be sure that you have all the supplies you need for class.

i. Pencil and Pens

ii. Notebook (2-5 subject)
iii. Book Cover

iv. 2”- three ringed binder

v. Assignments

vi. Calculator

XIV. Classroom Expectations

a. It is very important to be in class, being tardy or absent will usually cause a reduction in grades based on presentations missed while absent. It is the student’s responsibility to seek out the teacher to schedule days to make up missing lab activities.

b. Feel free to use the restroom (remember the hall pass) when I am not lecturing or giving directions. I will allow a maximum of two to be out of the room at one time. (Two restroom passes)

c. At the start of class all materials needed should be present and easily accessible.
d. Cell phones, tablets, and other electronic devices will be put away for the duration of class

e. Respecting other’s property avoids causing problems for others.

f. I will gladly accept all papers that turned in on time and that meet the neatness standard and use proper headings.

g. At times you may be anxious to talk, and I listen to students who raise their hands.

XV. Technology Integration
a. Students will make use of computers, calculators, and other appropriate devices. Many labs will use a variety of technological equipment. Please treat them as if they were your own.
