Welcome to Anatomy/Physiology with Mr. Murphy
Course Goals and Objectives:

 By the end of the course each student will:

i. Have an understanding of the systems and organs of the human body

ii. Understand the relationship of humans to other life forms

iii. Have an understanding of human disease and pathology

iv. Have a basic grasp of human growth and development

v. Have a knowledge of possible career paths in the medical field

Course Themes:
· Basic Chemistry & Biochemistry

· Cells, Cell Structure, and Body Tissues

· Heredity, Genetics, & Evolution

· Skeletal System

· Muscular System

· Circulatory System

· Nervous System

· Reproductive System

· Digestive System

· Immune System

· Careers in Medicine

Grading:
Minor Assessments: 50%

· Quizzes

· Minor Labs

· Homework

· Classwork
Major Assessments: 50%

· Major Labs

· Tests

· Projects

· Mid-Term Exam

Late Work:

· Minor assessments must be completed by the end of the current unit for a maximum grade of 85%. Anything turned in after the end of the unit will receive a max grade of 50%.

· Major assessments must be completed before the end of the following unit for full credit.

Make-up work: This is your responsibility in compliance with the WCPSS handbook.

Bathroom: Go before class! In the case of an emergency you are allowed two emergency pass
 per quarter. (If you have a medical condition, bring a doctor’s note.)

Food and Drink: Leave food and drink in your book bag. No eating or drinking in the laboratory.

***Electronics – must be kept off and away unless clear permission has been giving for use.

Materials –

	Socrative app
	Quizstar App

	pencils and blue or black pens
	Smart Phone - WHEN ALLOWED, not required

	Kahn Academy account
	loose-leaf paper

	textbook
	

Supply List: We will need extra supplies throughout the year for the activities in the classroom. If you would like to donate any of the supplies below it would be greatly appreciated. Thank you!
· Paper towels
· Construction paper

· Glue Sticks
· Markers - various colors
· Colored pencils and Sharpies
Email:bmurphy@wcpss.net
Class Web Site : http://www.wcpss.net/millbrookhs/murphy_ap
Lab Fee: $20 (this covers all materials necessary for lab activities this semester)

** Must be paid on-line at OSP(see MHS website)
[image: image1.wmf]Safety in the Science Laboratory

In order to decrease the chances of any accident occurring in the science lab, all students and visitors must follow the safety rules and procedures listed below.
1. Horseplay, running, pushing, and practical jokes are not permitted.

2. Never EAT or DRINK in the laboratory.

3. All work surfaces must be cleaned after each use and prior to leaving the lab. Keep your desk and floor area clean at all times.

4. Broken or chipped glassware should never be used.

5. Never try to pick up broken glass. The teacher should clean it up.

6. Always wash your hands after lab exercises. Never put your fingers, pencils, pens, or any equipment used in the lab in your mouth.

7. Note the locations of the following: fire extinguisher, eye wash/shower, and fire blanket.

8. Report all injuries to the teacher immediately! Don’t be afraid to tell the teacher of an accident.

9. Follow your teacher’s directions at all times.

10. Do not handle equipment unless you have permission to do so.

I have had the safety rules for Anatomy explained to me and I agree to follow these rules. I am also aware that I am financially responsible for replacing any broken equipment. I have visited and will continue to check weekly the class website
http://www.wcpss.net/millbrookhs/murphy_ap

[image: image2.wmf]So that there are no discrepancies later in the semester:

1) Sign that you have read the course policies

2) Have your parent or guardian sign that they have read it

3) Return this portion to me in class tomorrow

Student’s Name: ​​​​​​​​​​​​​​​​​​​​​​​​​​​__

Student’s Signature: ___

Parent/Guardian’s Name: ___

Parent/Guardian’s Signature: __
***Parent/Guardian’s email ___ and phone number:__
Are there any specific problems or special needs I need to be aware of?

Thank you and I look forward to a great year!

Brian T Murphy bmurphy@wcpss.net
PS – My apologies for being a week late with this information, I was told about teaching this class a few days before classes began.
� EMBED MS_ClipArt_Gallery.5 ���

[image: image3.wmf]_1199250411

