[image: image1.jpg]

[image: image2.png]

Edwin Parr Composite

Chemistry 20 Course Outline

Mr. Gray

Welcome to Chemistry 20! In this course we will explore more deeply into the world of chemistry, carefully examining chemical processes and looking at the theories behind them. This course begins with a review of the chemistry material learned in Science 10. The major topics introduced in this course are: chemical reactions, an in-depth study of solution chemistry, acids and bases, a theoretical unit on chemical bonding, properties and behaviours of gases and quantitative analysis (stoichiometry). This course requires strong math skills.

Topics:

Review of Science 10
(Chapter 1, 2)

- 1 week
Unit I. Chemical Bonding (Chapter 3)

- 3 weeks
Unit II. Gases (Chapter 4)

– 3 weeks

Unit III. Solutions, Acids and Bases (Chapter 5, 6)

– 5.5 weeks

Unit IV. Quantitative Analysis/Stoichiometry (Chapter 7, 8)
– 4.5 weeks

Review of Chemistry 20

– 1 week

Assessment:

Your mark for this course will be made up of assignments, quizzes, unit exams and a final exam. Unit exams will come at the end of each major unit and the final exam will be at the end of the semester.

Review of Science 10

3%
Unit I

15%

Unit II

14%
Unit III

21%

Unit IV

17%

Final Exam

30%
Within Each Unit

Assignments and Quizzes
40%

Unit Exam

60%

100%
Resources:

It is important that you keep organized notes, actively participate in class and review material daily. You are expected to have a 3-ring binder with loose-leaf paper, pencils, erasers and a scientific calculator. You must bring your textbook, binders, paper, pencils and calculator to every class.

Notes, extra practice and helpful videos can be found on my website www.grayepc.weebly.com

The Key to Success:

The key to success in Chemistry 20 is to have a good foundation in the basics studied in Science 10. The first two weeks are critical. If you are having difficulty you should get extra help. Ask for it. Regular completion of homework exercises will reinforce the concepts learned daily. Homework will be evaluated on a regular basis. The key to success is not a secret: good attendance, working in class, and doing the homework. Work hard and have a good year!

Chem 20 Outline

Page 1 of 1

