Oceanography: Expectations and Guidelines

Mrs. Francis
email: lfrancis@rsd13.org class website: http://justfrancis.weebly.com/
Overview: This course will focus on waves, currents, plate tectonics, seafloor topography, marine organisms, physical and chemical properties of the sea, marine ecosystems and much more. The question we will continue to ask ourselves during the course is how do humans impact marine environments? We will do many labs and activities in order to provide a more hands on approach.
Required Supplies:

· 3-ring binder to insert handouts
· Composition notebook (cheap)
· Pen/pencil/highlighter
· 5 page protectors

Website: I have developed a website on which I will post assignments, internet links, handouts, some notes, and other class materials: http://justfrancis.weebly.com/
Google Classroom: You will access and turn in most assignments through this site unless otherwise specified.
Grading:

Labs(35%

Projects/Tests/Quizzes(40%

Homework/Classwork(25%

Homework discussion(Homework discussion: Throughout the course I will post a series of videos or websites to read/view. Part of your homework will be to have an online discussion with your classmates about what you viewed (there will be general questions to guide your discussion). You will be graded according to the written and oral communication.
Fish Tank Journal(You will be responsible for keeping a journal throughout the course in which you document our experience taking care of the class aquariums. This will be worth a test grade, due the class before the final exam.
Cheating: Copying (or letting someone copy) work are considered cheating. All individuals involved will receive zeros for the assignment and a referral to the office.

Absences: If you are absent it is your responsibility for making up assignments and handing in work that was due when you were out. Se me during X-block, before or after school, or check the website for missed work. If you are absent on the day of a test or quiz you are required to see me the day you get back to school to schedule a time to make it up. Labs must be made up within one week of absence.
Expected Behavior: We are all expected to follow the classroom rules which are:
1. Be respectful

2. Be responsible

3. Be honest

4. Be kind

5. Be courageous

 A series of consequences have been established for any students that breaks the social contract:

1. Verbal warning
2. X-block detention

3. After school detention

Further violations will result in administrative referral.
Extra Help: If are having trouble with any of the material do not hesitate to ask for help. I will be available in person to help you before, after school and during my prep period (B2). You can also email me with questions. You can find me in the science office on Monday, Wednesday, and Friday.

Library Use: I will only give you a library pass during your study hall if I have assigned you work that cannot be completed in study hall (i.e. research, computer use for lab report). You must send me the work that you completed by the end of the period. If you do not send me your work or show me what you have completed I will not give you a library pass for the rest of the semester.
“I have read the expectations and guidelines and understand them.” Please have your parents read and sign this outline before our next class.

Student Signature: _______________________________________ Date: __________

Parent Signature: __ Date: __________
