

CHEM 1412
SYLLABUS HIGHLIGHTS
Full syllabus available on Blackboard
SUBJECT TO CHANGE: Changes will be announced as we go along

- **PREREQUISITES:** A grade of “C” or better in CHEM 1411
- **Instructor:** Dr. Laci Alexander, Office S116, 716-2322,
email: lalexander@southplainscollege.edu
- **Materials:**
 - **To purchase:**
 - **Textbook –Recommended**, Principles of Chemistry by Tro; 3rd Edition
 - **Lab Manual – Required, CHEM 1412**, obtained from bookstore
 - **Safety Goggles – Required**, obtained from bookstore
 - **Calculator – Required**, must be scientific, **CELL PHONES NOT ALLOWED**
 - **Scantrons – Required**, will need 4 or 5 total
 - **MasterChemistry Access Code**
 - **To print from Blackboard:**
 - **Power Point Notes – Optional** but highly recommended
 - **Practice Problems – Optional** but highly recommended
 - **Periodic Table – Required**
- **Four Major Exams**
 - SCANTRON is required, available at the bookstore, Apperson form 29240
 - NO MAKEUPS
 - All Multiple Choice questions
 - Each Exam is worth 100 points with the possibility of bonus points
 - Calculators will need to have their memory cleared and proof of memory clearing must be shown to the instructor before the Exam can be started
 - Cheating
 - If a student is caught cheating on any of the Major Exams they will receive a 0 for that Exam **and** be required to take the Final Exam regardless of absences or average. In the case of cheating, the Final Exam will **NOT** replace the lowest Exam score (the 0 stands and cannot be replaced)
- **Comprehensive Final Exam**
 - Possible Exemption
 - If you have 0 or 1 absence **AND** an ‘A’ or ‘B’ average, then you may opt-out of the Final Exam. If you have 2 or more absences or less than a ‘B’ average, then the Final Exam is required of you.
 - Replacement Option
 - If the final exam is taken it can replace the lowest exam score (In this option the Final Exam ends up counting twice)
 - 50 Multiple Choice questions, 100points with the possibility of bonus points
 - Scantron is required, available at the bookstore
- **Notecards**
 - A 3X5 notecard will be permitted for Exams 1-4 and a 8.5 X 11 sheet of paper may be used for the final exam. Both sides of the notecard/paper may be used and maybe handwritten or typed. Notecards should contain formulas, definitions, and constants, or any other information allowed by the instructor announced in class. Notecards CAN NOT contain any worked examples from class notes, in-class worksheets, practice problems, or any other examples found online. A student should also not write any questions on the notecard.

- **Pre-Lab Exercises, Lab Worksheets, Experiments**
 - **A student will NOT be able to enter the lab without the proper attire (closed toed shoes, long pants, shirts with sleeves, long hair pulled back, and safety goggles). A student that is not dressed appropriately for lab will not be able to perform the experiment and therefore will receive a 0 for that Lab Worksheet.**
 - Pre-Lab Exercises
 - **Provided** on Blackboard and turned in **BEFORE** the Experiment can be done
 - Each Pre-Lab Exercise is worth 50 points.
 - Pre-Lab Exercises will be turned in on blackboard
 - Lab Worksheet
 - Each Lab Worksheet must be filled out during the Experiment and turned in before the student leaves the lab
 - Each lab group will turn in 1 Lab Worksheet with all group members name on it, all members will receive the same grade
 - Each Lab Worksheet is worth 50 points.
 - Experiments
 - The Pre-Lab Exercise plus the Lab Worksheet is what makes up the student's grade for that Experiment.
 - A missed Lab results in a **0** for the Lab Worksheet.
 - Make-Ups for missed Lab Experiments are **NOT** allowed.
- **Chapter Homework**
 - Each chapter will have a homework section on Mastering Chemistry. These will be turned in one to two class days after the chapter material has been finished. The date will be announced on the syllabus and on Mastering Chemistry.
- **Dropped Grades**
 - Lowest two Grades Dropped
 - At the end of the semester the Instructor will automatically drop the lowest two grades from the total of the lab and homework. The lowest TWO grades will be dropped.
- **Cell Phone and Laptop Computer Policy**
 - Cell Phones and Laptops may be taken up and kept during lecture and lab if they are a distraction to the student, the instructor or the class
 - The only exception will be due to Special Services recommendations and those will be handled on an individual student to student basis
- **Attendance**
 - 4 absences max and I drop you with an 'F'
 - Last Day to Drop is _____
- **Grading:**
 - Exams are 70%
 - Lab Reports count 30%
- **Diversity Statement:** In this class, the teacher will establish and support an environment that values and nurtures individual and group differences and encourages engagement and interaction. Understanding and respecting multiple experiences and perspectives will serve to challenge and stimulate all of us to learn about others, about the larger world and about ourselves. By promoting diversity and intellectual exchange, we will not only mirror society as it is, but also model society as it should and can be.
- **Disability Statement:** Students with disabilities, including but not limited to physical, psychiatric, or learning disabilities, who wish to request accommodations in this class should

notify the Disability Services Office early in the semester so that the appropriate arrangements may be made. In accordance with federal law, a student requesting accommodations must provide acceptable documentation of his/her disability to the Disability Services Office. For more information, call or visit the Disability Services Office at Levelland (Student Health & Wellness Office) 806-716-2577, Reese Center (Building 8) 806-716-4675, or Plainview Center (Main Office) 806-716-4302 or 806-296-9611.

- **Note to students with disabilities:** If you have a disability-related need for reasonable academic adjustments in this course, you must provide the instructor with a letter of accommodation from the Disability Services Office. If you need immediate accommodations or physical access, please arrange to meet with the Disability Services Office before the next class meeting.
- **Campus Carry:** *South Plains College permits the lawful carry of concealed handguns in accordance with Texas state law, and Texas Senate Bill 11. Individuals possessing a valid License to Carry permit, or the formerly issued Concealed Handgun License, may carry a concealed handgun at all campus locations except for the following.*
 - Natatorium

For a complete list of campus carry exclusions zones by event, please visit <http://www.southplainscollege.edu/campuscarry.php>
- **Title X Pregnancy Accommodations:** If you are pregnant, or have given birth within six months, Under Title IX you have a right to reasonable accommodations to help continue your education. To activate accommodations you must submit a Title IX pregnancy accommodations request, along with specific medical documentation, to the Director of Health and Wellness. Once approved, notification will be sent to the student and instructors. It is the student's responsibility to work with the instructor to arrange accommodations. Contact Chris Straface, Director of Health and Wellness at 806-716-2362 or email cstraface@southplainscollege.edu for assistance.

CHEMISTRY 1412 (4:3:3)

GENERAL CHEMISTRY II

INSTRUCTIONAL AREA: CHEMISTRY

DEPARTMENT: SCIENCE

DIVISION: ARTS AND SCIENCES

SOUTH PLAINS COLLEGE

FALL 2019

INSTRUCTOR: L. ALEXANDER

Course Description

CHEM 1412: (4:3:3) Chemical equilibrium; phase diagrams and spectrometry; acid-base concepts; thermodynamics; kinetics; electrochemistry; nuclear chemistry; an introduction to organic chemistry and descriptive inorganic chemistry. Basic laboratory experiments supporting theoretical principles presented in lecture; introduction of the scientific method, experimental design, chemical instrumentation, data collection and analysis, and preparation of laboratory reports. Semester Hours: 4 Lecture Hours: 3 Lab Hours: 3 Pre-requisite: A grade of "C" or better in CHEM 1411.

Instructor:

Dr. Laci Alexander

Office: S116, Science building

Phone: 716-2322

Email: lalexander@southplainscollege.edu

Office Hours: MW: 11:00AM – 12:15 PM; 1:00 - 2:15 PM

F: 9:00-12:00 AM

Tutor:

Room S121

Textbook:

RECOMMENDED

Available at the Bookstore

Principles of Chemistry, A Molecular Approach, 3rd Edition by Tro

REQUIRED MasteringChemistry access code (bookstore or online)

Lab Manual:

REQUIRED

Available at the Bookstore

CHEM 1412

Safety Goggles:

REQUIRED

Available at the Bookstore

Calculator:

REQUIRED

You will need a scientific calculator for this course. An inexpensive model will be just fine. You are responsible for learning how to use your calculator. Cell phones **CAN NOT** be used for calculators. Calculators' memory **WILL** be cleared before an Exam can be taken! It is the student's responsibility to know how to clear the calculator's memory.

Scantrons:

4 or 5 REQUIRED

Available at the Bookstore

Apperson form 29240

Power Point Notes:

OPTIONAL, BUT HIGHLY RECOMMENDED

To be printed off Blackboard

Chapter Homework:

REQUIRED

Chapter homework will be on MasteringChemistry. Each chapter will have an assignment due one to two days after the chapter is finished in lecture. The due dates will be announced in class, on the syllabus, and on MasteringChemistry.

Pre-Lab Exercises:

REQUIRED

To be obtained from Blackboard

These Pre-Lab Exercises must be turned in on blackboard BEFORE the Experiment can be performed. No make-ups will be allowed for the Pre-Lab Exercise. Each Pre-Lab Exercise is worth 50 points.

Lab Worksheets:

REQUIRED

Provided by Instructor at Lab

These worksheets will be completed in groups during the lab time and turned in before the student leaves. Every member of the group will put their name on the worksheet and all members will receive the same grade.

Labs/Experiments:

You will perform a series of experiments and exercises in the lab, which are designed to reinforce the classroom material and give you hands-on experience of a chemical nature. A missed lab CANNOT be made up. Pre-Lab Exercises must be completed and turned in before the experiment is conducted. If a student is absent the day of the Experiment that student will receive a 0 for the Lab Worksheet. The student is still responsible for collecting any material that was given during the Experiment in order to be prepared for questions on the Exam that come from the Experiments. At the end of the semester the Instructor will

automatically drop the lowest lab grade for the student. **A student will NOT be able to enter the lab without the proper attire (closed toed shoes, long pants, shirts with sleeves, long hair pulled back, and safety goggles). A student that is not dressed appropriately for lab will not be able to perform the experiment and therefore will receive a 0 for that Lab Worksheet.**

Periodic Table:

REQUIRED

One is available for print from Blackboard or you may purchase one if you wish.

Cell Phones/Laptop Computers:

Cell phones and Laptop Computers may be used in Lecture or Lab if they are not a distraction to the instructor or fellow students. Cell phones **CAN NOT** be used for calculators. If you are caught using your cell phone during class or if the phone continuously rings during class the cell phone will be confiscated

Major Exams:

There will be four major exams. Each exam is worth 100 points, with possibility of bonus points. Questions will be based on the material covered in class and lab. A missed exam will receive a score of zero. There will be **NO** make-ups. Each Major Exam will contain a portion of new material and a portion of comprehensive material. Reminder: Practice Problems can be turned in at the time of the major exam for 5 bonus points. Scantrons will be needed for the Exams. Calculators will have to have their memory cleared and proof shown to the instructor before the student can start the Exam. The student is responsible for knowing how to clear their calculator's memory.

Final Exam:

The final exam is comprehensive and is worth 100 points. The final must be taken on the scheduled day. **NO** make up is available for the final since it is scheduled at the very end of the term. Extenuating circumstances will be handled on a case-by-case basis.

Possible Exemption – If you have 0 or 1 absence **AND** an 'A' or 'B' average, then you may opt-out of the Final Exam. If you have 2 or more absences or less than a 'B' average, then the Final Exam is required of you.

Replacement Option – The Final Exam can be taken to replace the lowest exam score. In this option, the final ends up counting twice, by replacing one exam and counting as the final exam itself.

Cheating – If a student is caught cheating on any of the Major Exams they will receive a 0 for that Exam **AND** be required to take the Final Exam regardless of absences or average. In the case of cheating, the Final Exam will NOT replace the lowest Exam score (the 0 stands and cannot be replaced).

Notecards:

A 3X5 notecard will be permitted for Exams 3-5 and a 8.5 X 11 sheet of paper may be used for the final exam. Both sides of the notecard/paper may be used and maybe handwritten or typed. Notecards should contain formulas, definitions, and constants, or any other information allowed by the instructor announced in class. Notecards CAN NOT contain any worked examples from class notes, in-class worksheets, practice problems, or any other examples found online. A student should also not write any questions on the notecard.

For each unauthorized example found on the notecard points will be deducted from the exam. The length of the exam and the amount of unpermitted information will determine the number of points deducted. Any bonus points for that exam will also be deducted from the exam total. Any unauthorized material on the notecard is classified as cheating therefore the cheating policies in the syllabus will also be followed.

Lectures:

Classroom and laboratory lectures are intended to help you to better understand the subject matter. Lecture topics (classroom and lab) will serve as the basis for exam questions.

Attendance:

Class attendance is very important. Make every effort to be present. If you must miss a class or must leave early, please let me know about it **BEFORE** class begins or an unexcused absence will be given. You must attend the **FULL** time of class in order to be considered present. You will be counted absent if you leave during the scheduled class time. You will also be counted absent if you arrive **AFTER** the sign in sheet is passed around. I will typically pass the sign in sheet around 20-30 mins into lecture.

If you are unable to complete this course, you must initiate a withdrawal (W) through the Registrar's Office before **the drop date**. If you simply

stop attending class without withdrawing, I will administratively drop you for excessive absences, and you will receive a grade of “F” at the end of the term, in accordance with policies set forth in the 2017-2018 SPC General Catalog.

You are a candidate for an excess absence drop (**F**) if you miss 4 class days **total**, without clearing your absences with me. Two excused absences equal one unexcused absence and will count towards the 4 excess absences.

Tardy: If you show up **AFTER** the attendance sheet has been passed around you **WILL NOT** be allowed to sign the attendance sheet, therefore will be counted absent. The attendance sheet will be passed around sometime after 30 mins into the class.

Grading Policy:

Exams	70%
Labs	30%

Grades will be assigned on the following basis:

90 – 100	A
80 – 89	B
70 – 79	C
60 – 69	D
< 60	F

Diversity Statement: In this class, the teacher will establish and support an environment that values and nurtures individual and group differences and encourages engagement and interaction. Understanding and respecting multiple experiences and perspectives will serve to challenge and stimulate all of us to learn about others, about the larger world and about ourselves. By promoting diversity and intellectual exchange, we will not only mirror society as it is, but also model society as it should and can be.

Disability Statement: Students with disabilities, including but not limited to physical, psychiatric, or learning disabilities, who wish to request accommodations in this class should notify the Disability Services Office early in the semester so that the appropriate arrangements may be made. In accordance with federal law, a student requesting accommodations must provide acceptable documentation of his/her disability to the Disability Services Office. For more information, call or visit the Disability Services Office at

Levelland (Student Health & Wellness Office) 806-716-2577, Reese Center (Building 8) 806-716-4675, or Plainview Center (Main Office) 806-716-4302 or 806-296-9611.

Note to students with disabilities: If you have a disability-related need for reasonable academic adjustments in this course, you must provide the instructor with a letter of accommodation from the Disability Services Office. If you need immediate accommodations or physical access, please arrange to meet with the Disability Services Office before the next class meeting.

Campus Carry: *South Plains College permits the lawful carry of concealed handguns in accordance with Texas state law, and Texas Senate Bill 11. Individuals possessing a valid License to Carry permit, or the formerly issued Concealed Handgun License, may carry a concealed handgun at all campus locations except for the following.*

- Natatorium

For a complete list of campus carry exclusions zones by event, please visit <http://www.southplainscollege.edu/campuscarry.php>

Title X Pregnancy Accommodations: If you are pregnant, or have given birth within six months, Under Title IX you have a right to reasonable accommodations to help continue your education. To activate accommodations you must submit a Title IX pregnancy accommodations request, along with specific medical documentation, to the Director of Health and Wellness. Once approved, notification will be sent to the student and instructors. It is the student's responsibility to work with the instructor to arrange accommodations. Contact Chris Straface, Director of Health and Wellness at 806-716-2362 or email cstraface@southplainscollege.edu for assistance.

From the General Chemistry II Common Course Syllabus

Core Objectives Addressed:

- **Communication skills** - to include effective written, oral, and visual communication
- **Critical Thinking skills** - to include creative thinking, innovation, inquiry and analysis, evaluation and synthesis of information
- **Empirical and Quantitative skills** - to include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions
- **Teamwork skills** - to include the ability to consider different points of view and to work effectively with others to support a shared purpose or goal

Course Purpose: The purpose of the natural science component in the core curriculum is to enable the student to understand and apply relationships and theories of the natural sciences. Mastering general chemistry will enable the student to use the fundamentals to analyze, classify, and predict events based on chemical and physical properties.

Course Requirements:

1. The student should do each of the following:
 - a. Read the assigned chapters in the textbook and laboratory manual.
 - b. Attend all lectures and laboratory classes.
 - c. Take notes in class.
 - d. Participate in class discussions.
 - e. Complete assigned outside reading material and homework.
 - f. View audiovisual materials on selected topics.
 - g. Use the computer software in the lab and/ or classroom as it is assigned.
 - h. Complete the exams on the assigned dates; the exams may include essay questions.
2. For laboratory the student should:
 - a. Complete the prelab assignment before going into lab.
 - b. Read and Comprehend each experiment assigned in the laboratory manual.
 - c. Successfully complete each experiment.
 - d. Learn to use and/or analyze data from instruments or equipment needed to complete the experiments. (e.g. balance, pH meters, volumetric glassware)
 - e. Complete the laboratory reports, including post lab calculations and discussion questions.

Student Learning Outcomes: Upon completion of the course, the student will show competence in the course objectives listed below:

From Lecture:

1. Physical Properties of Solutions
 - a. Understand the definition of a solution and how a solution forms from a molecular point of view; to learn the different types of solutions
 - b. Learn the various methods of calculating the concentration of a solution and the corresponding units that go along with each method
 - c. Learn how temperature affects the solubilities of substances and how pressure affects the solubility of gases in solution

- d. Understand the colligative properties of solutions and how to calculate changes in the freezing point and boiling point of a solution
2. Chemical Kinetics
 - a. Learn what the rate of a reaction means, how to determine it, and how to write the rate law for reactions
 - b. Understand the relation between reactant concentration and time, and how to calculate concentrations and times
 - c. Study the definition of activation energy and understand how rate constants are dependent on temperature
 - d. Discover how to determine a likely reaction mechanism
3. Chemical Equilibrium
 - a. Discover what chemical equilibrium is and study how to write an equilibrium expression using the law of mass action
 - b. Study about homogeneous and heterogeneous equilibria and how these affect the equilibrium expression
 - c. Discover the difference between the equilibrium constant and the reaction quotient and how these are used to predict the direction a reaction will proceed to reach equilibrium
 - d. Calculate the equilibrium constant using given equilibrium concentrations and calculate equilibrium concentrations given the equilibrium constant
 - e. Learn what factors affect equilibrium
4. Acids and Bases
 - a. Discover the Bronsted-Lowry and Arrhenius definitions of acids and bases as well as how to determine which compound is the acid or base
 - b. Learn the acid-base properties of water and how the ion-product constant of water is determined and used
 - c. Study pH and how it is calculated
 - d. Distinguish between strong acids/bases and weak acids/bases and learn how to calculate the pH of these acids and bases using ionization constants when necessary
 - e. Understand the acid-base properties of salts and how to calculate the pH of a salt solution
5. Acid-Base Equilibria and Solubility Equilibria
 - a. Learn about the common ion effect and how the Henderson-Hasselbalch equation can be used to calculate the pH of solutions that have a common ion
 - b. Discover buffers including their definition, calculation of their pH, and the preparation of one
 - c. Study about acid-base titrations and the calculation of pH at different points during a titration as well as learning about indicators that can be used during a titration
 - d. Understand solubility equilibria and distinguish between solubility and molar solubility
 - e. Perform calculations involving the solubility product constant and study how the common ion effect affects solubility
6. Thermodynamics
 - a. Discover what a spontaneous process is
 - b. Learn about entropy including the second and third law of thermodynamics and to perform entropy calculations
 - c. Understand the meaning of Gibbs Free Energy, perform Gibbs Free Energy calculations and to learn how the free energy change affects spontaneity
 - d. Discover how free energy and chemical equilibrium are related

7. Electrochemistry
 - a. Learn about redox reactions and how to balance them using the half-reaction method
 - b. Learn about voltaic cells and how to write cell diagrams
 - c. Study about standard reduction potentials including their use in calculating cell voltages
 - d. Explore the spontaneity of redox reactions and how standard cell voltages, equilibrium constants, and standard free energy changes are related
 - e. Understand what affect concentration has on cell voltage and perform related calculations
 - f. Study about corrosion
8. Nuclear Chemistry
 - a. Distinguish between nuclear and chemical reactions
 - b. Study the types of particles involved in nuclear reactions as well as how to use them to balance nuclear reactions
 - c. Study about nuclear stability and how this affects radioactive decay
 - d. Learn about natural radioactivity and the kinetics of these processes
 - e. Distinguish between nuclear transmutation, nuclear fission, and nuclear fusion

From Lab:

1. Safety Orientation
 - a. Demonstrate the fundamentals of laboratory safety including the use and location of safety equipment
2. Calculations involving solutions
 - a. Demonstrate knowledge of calculations involving solutions
3. Freezing point depression
 - a. Perform or view a demonstration of a freezing point depression experiment including calculations of molar mass with data collected
4. Molar mass by the boiling point method
 - a. Perform or view a demonstration of an experiment that uses boiling point elevation data to determine molar mass
5. Kinetics
 - a. Perform or view a demonstration of an experiment that employs the use of spectrometer data to determine the order of a reaction
6. Acids and Bases
 - a. Demonstrate knowledge of acids and bases by calculation of their pH's
7. Weak acid ionization constant
 - a. Perform or view a demonstration of an experiment that uses titration data collected from pH meters to calculate the ionization constant of a weak acid
8. Common ion effect
 - a. Perform or view a demonstration of an experiment that uses titration data to prove the common ion effect

EXAM OVERVIEW

Exam 1

Lab Safety

Chapter 12: Solutions

Learning Objective Met: Lecture #1,#2, #13

Chapter 13: Chemical Kinetics

Learning Objective Met: Lecture #2, #3, #5, #7, #9

Worksheet 1: Calculations Involving Solutions

Learning Objectives Met: Lecture #1, #13, all Lab LOs

Experiment 1: Determination of Molar Mass Using Boiling Point Elevation

Learning Objectives Met: Lecture #1, #13, all Lab Los

Worksheet 2: Kinetics of a Bromine/Formic Acid Reaction

Learning Objectives Met:

Exam 2

Chapter 14: Chemical Equilibrium

Learning Objective Met: Lecture #6, #7, #8, #10

Chapter 15: Acids and Bases

Learning Objective Met: Lecture #7, #8, #10, #12

Experiment 2: Determining the Concentration of a Solution: Beer's Law

Learning Objectives Met: Lecture #2, #7, #12, all Lab LOs

Experiment 3: Timed-Release Vitamin C Tablets

Learning Objectives Met: Lecture #7, #8, #12, all Lab LOs

Worksheet 3: Acids and Bases

Learning Objectives Met: Lecture ##10, #12, all Lab LOs

Exam 3

Chapter 16: Aqueous Ionic Equilibrium

Learning Objective Met: Lecture #11

Chapter 17: Free Energy and Thermodynamics

Learning Objective Met: Lecture #10, #12

Experiment 4: Acid-Base Titration

Learning Objectives Met: Lecture #11, all Lab LOs

Experiment 5: Determining K_a by the Half-Titration of a Weak Acid

Learning Objectives Met: Lecture #12, all Lab Los

Experiment 6: Buffers

Learning Objectives Met:

Experiment 7: The Buffer in Lemonade

Learning Objectives Met:

Exam 4

Chapter 18: Electrochemistry

Learning Objective Met: Lecture #3, #5

Chapter 19: Radioactivity and Nuclear Chemistry

Learning Objective Met: Lecture #4

Experiment 8: K_{sp} Determination of Sodium Chloride

Learning Objective Met: Lecture #3, all Lab Los

Experiment 9: Heat of Fusion for Ice

Learning Objectives Met:

Final Exam – Comprehensive

COURSE SYLLABUS

We will follow this schedule as closely as possible; any changes will be announced as we go along.

Week	Day	First Hour	Second Hour	Homework
1	Tuesday August 27	Introduction	Lab Safety	
	Thursday August 29	Chapter 12	Chapter 12	
2	3-Sep	Chapter 12	Chpt. 12 HW	
	5-Sep	Chapter 13	Lab worksheet 1	Chapter 12 HW
3	10-Sep	Chapter 13	Exp. 1	
	12-Sep	Chapter 13	Chapter 13 HW	
4	17-Sep	Exam 1 Review	Lab Worksheet 2	Chapter 13 HW
	19-Sep	EXAM 1		
5	24-Sep	Chapter 14	Chapter 14	
	26-Sep	Chapter 14	Exp. 2	
6	1-Oct	Chapter 14	Exp. 3	
	3-Oct	ICE TABLE REVIEW	Chapter 14 HW	Chapter 14 HW
7	8-Oct	Chapter 15	Chapter 15	
	10-Oct	Chapter 15	Lab Worksheet 3	
8	15-Oct	Chapter 15 HW	Exam 2 Review	Chapter 15 HW
	17-Oct	EXAM 2		
9	22-Oct	Chapter 16	Exp. 4	
	24-Oct	Chapter 16	Exp. 5	
10	29-Oct	Chapter 16	Chapter 16 HW	

	31-Oct	Titration review	Exp. 6	Chapter 16 HW
11	5-Nov	Chapter 17	Chapter 17	
	7-Nov	Chapter 17	Exp. 7	
12	12-Nov	Chapter 17 HW	Exp. 8	Chapter 17 HW
	14-Nov	Exam 3		
13	19-Nov	Chapter 18	Chapter 18	
	21-Nov	Chapter 18	Chapter 18 HW	
14	26-Nov	Chapter 19/20	Chapter 19 HW	Chapter 18 HW
	28-Nov	NO SCHOOL	THANKSGIVING	
15	3-Dec	EXAM 4		Chapter 19 HW
	5-Dec	Final Exam Review		
16	Tuesday	FINAL EXAM		
	9-Dec	Section 002: 8:00 - 10:00 AM		