Science 2: Christian Kids Explore Physics!
(upper elementary grades, meets twice weekly)

Instructor: Kathy Mueller
Cell phone: 913.710.0994 (will return calls made between 8am and 8pm)
Email: klynnm87@gmail.com
Website (updated after each class period): muelleratbrightonkc.weebly.com

Course Descriptions:
Christian Kids Explore Physics!

Physics doesn't have to be reserved for high school! Accessible to all, these lessons present the basic concepts of physics, including motion, electricity, magnetism, and matter. Featuring conversational, accessible lessons that can be used with students in multiple grades, this curriculum will give children knowledge of scientific principles that they can bring to bear when they reach the advanced sciences! Units include: The Foundations of Physics Matter Mechanics Matter in Motion Energy in Motion Electricity and Magnetism We will be doing lots of hands on activities and experiments in class to make these concepts come to life!

Homework / Tests:
Check the website after each class period for homework/reading assignments as well as a class summary. In general, readings will be done at home and class time will be devoted to further exploring the information read through experiments, hands on activities and note taking. Students should plan on spending 30-45 minutes on homework on each off day (excludes weekends). Tests will be given at the end of each chapter for students to complete at home.
Grading:
All assignments will be graded based on completion and appropriate effort given. Tests/Quizzes will be graded based on accuracy. Any project assigned will have a rubric for grading.

Supplies:
Textbook: Christian Kids Explore Physics 2nd edition, 3 ring binder, pencils, lined paper. Teacher will supply copies and experiment supplies. There will be a class fee of $35 due the first week of school. Payment can be made by cash or a check made out to the teacher.
Course Outline:

This outline is subject to change. Based on class time and students’ interests, topics may be added or eliminated.

1. The Foundation of Physics: Famous physicists, measuring, and what physics is all about
2. Matter: Composition of matter, atomic physics, molecules and mass, solids and liquids, gases, and changes in states of matter
3. Mechanics: Force, gravity, work, friction and energy
4. Mater in Motion: Motion in a straight line, motion in a circle, Newton’s Laws, Projectile motion and momentum
5. Energy in Motion: Electromagnetic energy, radio and television, light and color, x-rays, heat, sound and music
6. Electricity and Magnetism: Electricity, electric current, magnetism and Earth’s magnetic field
