[image: image1.wmf]

SOUTHEASTERN CHRISTIAN ACADEMY
COURSE SYLLABUS

 SCIE 220 – EARTH SCIENCE

GENERAL INFORMACION

[image: image2.png]

Website:

http://www.southeasternchristianacademy.org
[image: image3.jpg]EARTH SCIENCE

E-mail:

info@southeasternchristianacademy.org
Grade Level:

10th

[image: image4.wmf]

Grade Course:
SCIE 220 – EARTH SCIENCE

COURSE DESCRIPTION

[image: image5.jpg]

This course is designed to provide students with an overview of the common concepts in earth and space science including but not limited to geology, meteorology, hydrology, and the impact of humans on earth. This course is specifically designed to promote critical thinking skills through the use of the scientific method.

COURSE OBJETIVES

· Describe the scientific method.

· Describe the significance of geology, time, state the age of the earth.

· Discuss global concepts such as locating positions on the earth; e.g. latitude and longitude, the earth’s orbit around the sun, and seasonal variations.

· Describe the composition, structure and circulation of the earth’s atmosphere.

· Describe the universe beyond our solar system and discuss current ides about its age and origin.

TECHNICAL REQUIMENTS/SKILLS

One of the greatest barriers to taking an online course is a lack of basic computer literacy. By computer literacy we mean being able to manage and organize computer files efficiently, and learning to use your computer’s operating system and software quickly and easily. Keep in mind that this is not computer literacy course; but students enrolled in online courses are expected to have moderate proficiency using computer.

TEXTBOOK

[image: image6.png]

Title:
Earth Science: Geology, the Environment, and the Universe.

Author(s):
Mc Graw-Hill Education

Publisher:
McGraw-Hill Earth Science

Edition:

ISBN:
978-0078664236 │10: 0078664233

INSTRUCTIONAL MATERIALS AND REFERENCES

I. Book Reference:

· Globe Earth Science by Globe Science

· Earth Science by Taruck, Edward J.

II. Web Reference:

· [image: image7.jpg]

http://www.glencoe.com
· http://www.geology.com
· http://www.coursesmart.com
· http://www.nasa.org
· http://www.classzone.com

· http://wwwopenlibrary.com
GRADING & EVALUATION POLICY

	COURSE REQUIMENTS
	WEIGHT

	Quizzes
	40%

	Student Home Page
	2%

	Discussion/Participation
	10%

	Assignments
	15%

	Exam (Online)
	1%

	Final Exam (Online)
	2%

	Research Paper
	18%

TOTAL

100%

	A
	100-90

	B
	89-80

	C
	79-70

	D
	69-60

	F
	59 & below

TOPICAL OUTLINE

	Chapter 1: The Nature of Science

Chapter 2: Mapping Our World

Chapter 3: Matter and Atomic

Chapter 4: Minerals

Chapter 5: Igneous Rocks

Chapter 6: Sedimentary and Metamorphic Rocks

Chapter 7: Weathering, Erosion, and Soil

Chapter 8: Mass Movements, Wind, and Glaciers

Chapter 9: Surface Water

Chapter 10: Groundwater

Chapter 11: The Atmosphere

Chapter 12: Meteorology

Chapter 13: The Nature of Storms

Chapter 14: Climate

Chapter 15: Physical Oceanography

Chapter 16: The Marine Environment

Chapter 17: Plate Tectonics

Chapter 18: Volcanic Activity

Chapter 19: Earthquakes

Chapter 20: Mountain Building

Chapter 21: Fossil and the Rock Record

Chapter 22: The Precambrian Earth

Chapter 23: The Paleozoic Era

Chapter 24: The Mesozoic and Cenozoic Eras

Chapter 25: Earth Resources

Chapter 26: Energy Resources

Chapter 27: Human Impact on Earth Resources

Chapter 28: The Sun-Earth-Moon System

Chapter 29: Our Solar System

Chapter 30: Stars

Chapter 31: Galaxies and the Universe

ACADEMIC MISCONDUCT:

Academic misconduct includes cheating (using unauthorized materials, information, or study aids in any academic exercise), plagiarism, falsification of records, unauthorized possession of examinations, intimidation, and any and al other actions that may improperly affect the evaluation of a student’s academic performance or achievement, or assisting others in any such act or attempts to engage in such acts. Academic misconduct in any form is inimical to the purposes and functions of the school and therefore is unacceptable and prohibited.

Any faculty member, administrator or staff members may identify an act of academic misconduct and should report that act to the department head or administrative supervisor.

Students violating the standards of academic honesty are subject to disciplinary action including reduction of a grade(s) in a specific course, assignment, paper, or project; a formal or informal reprimand at the professorial, dean, or academic vice president level; expulsion from the class in which the violation occurred; expulsion from a program; or expulsion from the school.

� EMBED Word.Picture.8 ���

PAGE
4

_1475425335.doc
[image: image1.png]

