[image:]
	Name: __________________________________

6th Grade Integrated Science
Course Description 2019-2020
Our Course
Welcome to Science with Ms. Moore! This year we will dive into multiple areas of science including:
· Unit 1- Physics and Chemistry
· Unit 2- Astronomy
· Unit 3- Biology
· Unit 4- Geology

Throughout the course students will interact with information through laboratory experiments, demonstrations and models. We will gather and use evidence from these activities to support complex scientific claims.

Grading Policy
Grades for the course will be determined by the following averages:
[image: Points scored]
	Tests/Quizzes/Labs
	40%

	Homework
	25%

	Classwork
	 35%

Science Notebooks
In the 6th grade course we will use notebooks to capture important vocabulary, diagrams, curious questions and observations. We will use our notebooks to prepare for assessments, complete homework and classwork assignments and engage in classroom discussions. Therefore, it is important that our notebooks: [image:]
· Remain neat and organized
· Are brought to every science class
· Are only used for science-related note taking (no doodling)
· Are legible!

[bookmark: _GoBack]After each unit, there will be a notebook check, which counts as a test grade. Students will be graded on the organization, neatness, and completion of their notebooks. If students are absent, they are responsible for acquiring missed notebook components and completing the missed class work outside of class time. Please see the following rubric for information regarding notebook expectations.

[image:]
Contact Information[image:]
Ms. Moore
nmoore@excelacademy.org
Work: (617) 561-1371
Cell: (857) 256 0871 - Call or text anytime before 6 p.m.
Website: ncmoore.weebly.com

__

6th grade Science is sure to be OUT OF THIS WORLD!
 [image:]

	STUDENT

I have read and understand the course description and my expectations as a 6th grade science student.

Name:___________________________

Signature:______________________
	PARENT

I have read and understand the course description and my student’s expectations as a 6th grade science student.
Yo entiendo la descripcion de la clase y las expectativas de mi estudiante como un estudiante de ciencia del sexto grado.

Name:_____________________________

Signature:__________________________

image6.gif

image1.jpg

image2.png
Homework

Tests/Quizzes/Labs

Classwork

image3.png

image4.png
4 3 2 1]
Table of Table of Table of Table of Table of No table of
Contents contents is contents contents contents contents is
complete contains most | contains half of contains present
items the required | minimal items
items
Neatnessand | All pages have | Most of the Half of the Mostofthe | No pages have
Organization | appropriate pages have pages have pagesdonot | headers or all
headingsand | appropriate appropriate have the pages are
are neat. headingsand | headingsand | appropriate sloppy and
are neat. are neat. headingsand | unorganized.
are neat.
Completion of | All pages are Most of the Half of the Mostofthe | No pages are
Pages complete pages are pages are pages are complete
complete complete incomplete
Numbered | All pages have | Most pages | Half the pages | Mostofthe | No pagesare
Pages the correct have the have the pages are not numbered
numbers correct correct numbered
numbers numbers
Order of All materials Most materials Half the Most of the | No pages are in
Materials arein the arein the materials are in | materials are in the correct
correct order correct the correct the incorrect order/ no
order/minimal | order/half are | order/ missing | materials are
items are missing present

missing

image5.png

