Advanced Placement Environmental Science (APES)

Westlake High School

Instructor – Scott Holloway

Dear Student and Parent or Guardian,

Welcome to an exciting year of science. AP Environmental Science differs significantly from other usual high school courses with respect to the kind of textbook used, range and depth of topics covered, the kind of laboratory work done, and the time and effort required of students. We will investigate the primary workings of our world and how man has interacted with his environment. Although not the primary goal of this course, upon completion students will be equipped with the knowledge needed to pass the AP Exam. This course does fulfill one year of the University of California “d” entrance requirement for laboratory science.

The primary units that will be covered are environmental problems, scientific principles, ecological principles, human population, resources, sustainability, environmental quality, pollution, land use, biodiversity, conservation, and politics concerning the environment. This will be an extremely fast paced course. We will cover a chapter per week averaging 30 pages. On top of normal course work students will be expected to participate in debates, team projects, student education, current research, analytical papers, outside reading, local service work and school based service work.

This course covers the California, College Board and CVUSD district set standards for science. Upon completion of this course students will be able to:

1. Observe and explain examples of energy transformations in the earth system and how natural history provides evidence of the resulting change.

2. Describe, analyze, and predict chemical reactions, the biochemical basis of organic life, and the impact of chemicals on the environment, using knowledge of the periodic table and mathematics where applicable.

3. Analyze and explain examples of biochemical processes that are the basis of life, such as photosynthesis, respiration, and genetic inheritance.

4. Engage in effective inquiry into scientific problems by asking original questions, evaluating evidence, and drawing reasonable conclusions based on this evidence.

5. Examine and explain relationships among different scientific phenomena using experimental evidence, logical argument, graphs, mathematical equations, and other resources.

6. Design and conduct an investigation based on an original question; follow appropriate safety and ethical guidelines; use finding to revise ideas and assumptions and to design future investigations.

7. Use technology, scientific instruments, and equipment to collect, store, and analyze data; analyze how technological advances contribute to scientific progress and lead to new problems and questions.

8. Evaluate proposed solutions to challenges facing the earth and its inhabitants through the application and integration of the main concept of the various branches of science.

In addition to the above standards, students at Westlake High are expected to demonstrate the following learning results in all courses.

1. Technologically Competent: utilizes technological resources to enhance educational and occupational skills.

2. Involved and Productive Citizens: demonstrate personal accountability and responsibility.

3. Effective Communicators: good reading, writing, speaking and listening skills.

4. Self-directed Learners: independent, lifelong learners who think logically and problem solve in everyday life.

Class Rules

1. Respect. Respect yourself, your classmates, and the learning environment.

2. Bring necessary materials to class each day (pencil, pen, notebook, text, etc.)

3. Be involved. This is an interactive class, so participate and have fun with science.

Grades

Grades will be based on a point system. Students will be graded on journals, homework, quizzes, labs, tests, reports, projects, class work, and class participation. Grades will be determined using the following scale:

A = 90 – 100%

B = 80 – 89.9%

C = 70 – 79.9%

D = 60- 69.9%

Below 59.9% = Fail

Attendance

Punctuality and attendance will affect your work habits grade as well as your academic grade in that daily pop quizzes will not have the option of being made up. Typically there are about three unannounced quizzes per week. Tests must be made up promptly, equal to the number of days missed.

Multi-curriculum emphasis

Students at Westlake High are required to engage in mathematic and written communication skills in all subjects. In this course students will be taught how to solve algebraic problems, use graphs, and calculate lab data. Students will also be required to communicate their knowledge through a variety of media, including lab reports, formal essays, oral presentations and multimedia presentations.

Makeup work

Makeup work will be allowed only on excused absences and only for an amount of time equal to the excused absence. On occasion extra credit assignments will be given. These assignments are generally more work for fewer points than a regular assignment. Late work will be accepted at 50% credit without a late pass no more than one week late. Grades are posted online and updated approximately every two weeks. It is the student’s responsibility to track their grades and complete any missing assignments in a timely manner. I will not accept absence as an excuse for not doing work; all missed work must be completed.

Website

Students are able to access current homework assignments and grades via the Internet from home. By visiting my website xrl.us/holloway or http://web.mac.com/teamholloway/Planet_Holloway/Welcome.html students and parents can access homework and grades. Homework is updated daily and grades are updated every other week.

I have always had a passion for science. I look forward to sharing my curiosity and understanding with you. If you have any questions about the course or about your student’s progress please call and I will respond right away.

Sincerely,

Scott Holloway

Tear off
(please sign below that you have read, understand and agree with these policies)

Student Name Print

Student Signature

Period

Parent signature

Date

Holloway - AP Environmental Science

