CHS ANATOMY & PHYSIOLOGY 2013-3014
COURSE SYLLABUS & WARRIOR EXPECTATIONS
INSTRUCTOR:
Kim Murray, CHS Room #211
254-7839 kim.murray@d51schools.org
TEXTBOOK:

Principles of Anatomy and Physiology, Tortora & Derrickson, 12th edition

COURSE GOALS:
· Gain an understanding of the human body systems and associated diseases.
· Become familiar with possible career paths utilizing anatomy and physiology.
· Develop study skills for post-secondary education.
TENTATIVE SCHEDULE:

	Class Days Anatomy & Physiology A

	5
	Ch.1: An Introduction to the Human Body
Ch.2: The Chemical Level of Organization
EXAM I

	5
	Ch. 3: The Cellular Level of Organization
EXAM II

	10
	Ch. 4: The Tissue Level of Organization

Ch. 5: The Integumentary System
EXAM III

	10
	Ch. 6, 7, 8, 9: The Skeletal System
EXAM IV

	10
	Ch. 10,11: The Muscular System
EXAM V

	1
	COMPREHENSIVE FINAL EXAM

	Class Days Anatomy & Physiology B

	5
	Cat Dissection I

	9
	Ch. 12, 14, 16, 17: The Nervous System

EXAM I

	7
	Ch. 18: The Endocrine System

Ch. 19, 20, 21: The Cardiovascular System
EXAM II

	5
	Ch. 22: The Lymphatic System

Ch. 23: The Respiratory System

Ch. 24: The Digestive System
EXAM III

	5
	Ch. 26: The Urinary System

Ch. 28, 29: The Reproductive System & Development

EXAM IV

	5
	Cat Dissection
II
COMPREHENSIVE FINAL EXAM

THE WAY OF THE WARRIOR[image: image1.jpg]

SHOW YOUR RED
R – RESPECT
Arrive on time and prepared for class. You are expected to actively participate in the classroom activities until the end of the period and should not pack up materials until instructed to do so.
You will be working collaboratively with all other students in this class. Please respect others’ ideas and views, keep conversations limited to class work and give the speaker your full attention. Headphones and cell phones should not be visible during the class.
If you know that you are going to have an excused absence on the day of the exam, please come see me in advance to make testing arrangements. All missed exams must be made up by the time the next unit exam is given.

If you are absent, you have two days for each missed day to make up missed work. Please obtain make up work from the appropriate source in the classroom, another student, or me.

All tardies will result in loss of the beginning of period activity points. These lost points can be made up during lunch or after school. The CHS Tardy Policy will be closely followed.
E-EXCELLENCE
Do you follow through? Will you give your best when working with others? Can I count on you to complete assigned work and bring supplies to class each day?

Turn in your own genuine work. Cheating is unethical and unacceptable. Plagiarism is using information or original wording in a paper without giving credit to the source; it is also unacceptable. Do the right thing even when no one is watching.
GRADING:

· ASSESSMENT (written & practical exams, projects, etc.)
40%

· NOTES & BEGINNING OF PERIOD ACTIVITY

25%

· CLASSWORK & DISSECTIONS

35%

All exams will be curved; the highest earned score will be set as 100%. If your test score is lower than 70%, you will need to make arrangements for test corrections:
· For each 4 multiple choice questions that you miss (4 pts), you can earn 1 pt back by correcting the missed questions in the form of a complete sentence. You can use your notes and textbook during test corrections.

· Test corrections must be completed by the time the next unit exam is given.
Grades will be updated several times per week and posted on www.parentbridge.com.
NOTEBOOK REQUIREMENT:

You are required to maintain a 3 ring binder with the following dividers: handouts, notes, and assignments. The notes will be graded. You will also need 15-20 sheets of vellum or tracing paper.
LAB FEE REQUIREMENT:

Per School Board Policy, anatomy & physiology has a lab fee of $15. The fee needs to be paid in the first two weeks of the semester in the Budget and Accounting Office at Central HS.

D-DETERMINATION
Master the study of the human body! Good note-taking and daily studying are required for successful completion of this course.

Homework will be given every day – it will consist of completing & studying notes. Any class work that is not finished during class will become additional homework as well.
You are required to complete ALL assignments.

Assignments will be accepted for full credit until the exam date of each unit. All late assignments (turned in after the unit exam took place) will be worth 60% of earned grade. No late work will be accepted the last week of each term.

Please communicate with me any concerns about class related issues. I am here to help and will be available before and after school and during my 3rd block planning.

HAVE A WONDERFUL SEMESTER!

Please return the bottom portion of the syllabus to Mrs. Murray during the first week of the semester.
CHS ANATOMY & PHYSIOLOGY – Mrs. Murray
I have read the CHS Anatomy & Physiology Warrior Expectations and agree to follow them.

Student Print Name

Date

Parent/Guardian Print Name

Date

Student Signature

Date

Parent/Guardian Signature

Date

Parent/Guardian Phone Number:
 __

Parent/Guardian e-mail:

What concerns do you have for this class?

What are your academic strengths?

What are the careers you are considering?
PAGE
3

