CHEM 105 - GENERAL CHEMISTRY I

Fall 2008
Instructor: Dr. Snyder
E-mail Address: snyderk@winthrop.edu
Lecture: MWF 9:00-9:50 am
Recitation: T 1:00-1:50 pm
Office: 109B Sims
Office Hours: Monday 12:30-1:30, Wednesday 10-11, or by appointment
Required Textbook:

· Chemistry & Chemical Reactivity, Kotz, Treichel, and Weaver, 7th edition

· Access code for the Thomson Online Web-Based Learning system (OWL)
Course Goals:

· This course will cover some basic concepts of chemistry. Some of these concepts will be expanded upon in lab and will serve as a foundation for future chemistry courses.

· Demonstrate an understanding of the fundamental principles presented in each of the following chapters.

· Develop problem-solving and critical thinking skills.

Course Outline:

· The Structure of the Atom and the Periodic Table

· Structure and Properties of Ionic and Covalent Compounds

· Calculations and the Chemical Equation

· Energy

· States of Matter

Class Preparation: You will get more from a class period if you spend time preparing ahead of time. Therefore, before each class, you should:

· read the related textbook material

· review previous lecture material

· complete assigned homework problems

· Take good notes and rewrite your notes as soon as possible after class
Exams and Grading:

1. There will be three exams worth 100 points each covering 3-4 chapters. No make-up exams will be given. Tentative exam dates are noted on the syllabus. If you miss an exam with a valid excuse, the missed exam grade will be replaced with your final exam grade scaled to 100 points.

2. There will be 5 quizzes given throughout the semester worth 10 pts each. Your lowest quiz grade will be dropped before calculating final grades. No make-up quizzes will be given. If you miss a quiz, the missed quiz will be the quiz grade that is dropped.

3. There will be 6-8 homework assignments from OWL due throughout the semester. The point value of each may vary and will be clearly defined at the time the assignment is given. The maximum number of points from homework assignments will not exceed 80 points, but could be less. I will send a class e-mail when we begin a new chapter indicating which problems you will need to complete, the due date and time, and the point value of the assignment. Your lowest homework grade will be dropped prior to calculating your final grade. The total point value for homework assignments will be determined at the end of the semester, but will not exceed 80 points.
Directions for purchasing an OWL access code.

4. There will be a comprehensive final exam, worth 200 points. The final exam given may be part of the American Chemical Society’s general chemistry final exam. You must take the final exam and make at least a 50% on the final in order to pass the course.

5. You have one week from the time a graded assignment is returned to question the way it was graded. No grade will be changed after the one week time period has passed.
6. Letter grades will be assigned as follows: A 100-90%; B+ 89-86%; B 85-77%; C+ 76-74%; C 73-66%; D 65-56%

7. You should carefully read the Winthrop University Student Conduct Code printed in the Winthrop University Student Handbook.

Total Possible Points

Exams

300

Final

200

Quizzes

 60
Homework (maximum)

 80
Total possible points (max)*
640

*The total number of points for the course may be lower than 640 depending on the number of homework assignments given.

Grades: I will not discuss grades through e-mail. If you have a question about your grade, please stop by my office.

Communication: If you have any questions, please stop by and see me during office hours. If these hours are not convenient, see me in class or e-mail me to set up an appointment. I will make all OWL homework assignments through e-mail. Some lectures will be power point presentations and I will send everyone a copy of the lecture notes via e-mail for these lectures. Thus, it is important to check your e-mail regularly. If you registered for the course late or for some reason you did not receive the first e-mail I sent, you will need to manually subscribe to the listserv. If you drop the course, you will need to unsubscribe to the list or you will continue to receive all e-mails I send. You can find directions for subscribing and unsubscribing at http://www.winthrop.edu/acc/classlist.htm
Recitation: Recitation will meet on Tuesdays at 1:00 in Sims 105. This will be a time to ask questions about lecture or homework.

Exams and Quizzes: You will need a calculator for exams and quizzes. Cell phones, laptops, and any other electronic devises other than a calculator are strictly prohibited during exams and quizzes.

Course Withdraw: October 24th is the last day to withdraw from a full fall semester course with an automatic N grade issued. Students may not withdraw from a course after this date without documented extenuating circumstances as determined by the University.
Attendance: You are expected to attend all class meetings. You are responsible for all announcements made in class. Absence or lateness does not excuse you from this responsibility.

Homework: You are expected to complete each reading assignment and all assigned homework problems. End of chapter homework problems from the textbook will not be collected or graded. Only the OWL homework assignments will be graded. However, all of the questions listed are reasonable questions on material that might be on the exam. See the syllabus for the assigned end of chapter homework problems.
Lab: CHEM 105 has one corequisites CHEM 107. You must be registered for both courses, unless previous credit has been given. If you decide to drop CHEM 105, you must also drop CHEM 107 and vice-versa.

Students with Disabilities: Winthrop University is dedicated to providing access to education. If you have a disability and need accommodations, please contact Gena Smith, Coordinator, Services for Students with Disabilities, at 323-3290, as soon as possible. Once you have your Professor Notification Form, please tell me so that I am aware of your accommodations well before the first exam.
