

CHM211 - Organic Chemistry I

Science Department

 Semester: Fall 2014
Catalog Course Description: This is the first in a sequence of courses that includes nomenclature, structure and properties, and reaction mechanisms of basic organic chemistry. Lecture (3.0) Laboratory (6.0)

Prerequisite:

CHM111

Credit Hours:

Lecture: 3.0
Lab: 1.0

Departmental Website:
http://www.midlandstech.edu/science

Instructor:

Dr. Greg Mancini (lecture & lab)
Office:

LET-421J
Telephone:

803-738-7660
Department Assistant:
Pam McPherson (mcphersonp@midlandstech.edu); 822-3548

Beltline Campus Contact:
Mitzi Trigg (triggm@midlandstech.edu); 738-7689

Department Chair:

Dr. Geralyne Lopez-de-Victoria (lopezg@midlandstech.edu); 822-3788

FAX:

(803) 790-7530 (Beltline)
E-Mail:

mancinig@midlandstech.edu (weekdays) or gjmancini@aol.com (weekends)

PLEASE send no e-mails through D2L

Campus Mailbox:

Located in LET-421
Class Schedule:

Lecture: MW 11:10 am - 12:35pm (LET416); W 12:45 pm - 1:35 pm (LET416);

M lab 12:45 pm - 3:45 pm (Section B01) or W lab 1:45-4:35 pm (Section B02)
Office Hours:

Textbooks:

Lecture: Organic Chemistry, Carey & Giuliano, 9th edition (2014) or MTC’s

Customized CHM211 edition, Volume I of Carey & Guiliano Organic Chemistry

Supplement: Student Solutions Manual for Carey=s Organic Chemistry text

Lab: Making the Connections – A How-To Guide for Organic Chemistry

 Lab Techniques, Padias, 2nd edition (2011)
Required Materials:

Scientific calculator; safety glasses or goggles (lab only)

General Education Core Competency Statement: This course is designed to meet the college=s general education core competency (ies) for Scientific Reasoning.

Course Objective: Upon completion of this course the student will acquire a basic level of knowledge in some of the principles and concepts in organic chemistry.

Course Outcomes and Competencies:

Intended Course Outcome: Students will learn chemical concepts and use scientific reasoning in their study of
organic chemistry.

Course Competency (Performance Measure): Students will demonstrate their knowledge of chemical concepts in organic chemistry and use scientific reasoning by answering test questions based on learning objectives. Students will show this by

1.
demonstrating an ability to name organic compounds.

2.
demonstrating an ability to know the terminology used in organic chemistry.

3.
demonstrating an ability to write reaction mechanisms.

4.
demonstrating an ability to synthesize organic compounds.

5.
demonstrating an ability to predict trends in physical properties and chemical behavior based on structure.
Measurement Instrument and Success Criterion:

Students will complete a set of embedded test questions prepared by faculty, based on course learning objectives.
The success criterion is 80% of students answering 75% of the test questions correctly.

Program and course assessment activities are deployed and results collected in accordance with the College’s assessment

schedule. Refer to the information in the syllabus regarding the applicability of assessment activity for the current

semester.
Course Attendance: Students will be allowed to miss twice the number of times lecture or laboratory meets per week.

B If lecture meets 2 times per week, 4 absences are allowed.

B If laboratory meets once per week, 2 absences are allowed.

If the student misses more than 10 minutes of class by either arriving late or leaving early, them the student will be counted as absent; missing fewer than 10 minutes is a tardy. Three tardies count as one absence.

Students adding course after classes begin are responsible for the work covered from the first day of class. All classes missed are counted as absences. Please note the following: You are responsible for all the material and announcements presented, whether you are present or absent.

Withdrawals: Students may withdraw from a course anytime before the last week of classes, i.e., December 3.

(See current semester college calendar, available on the MTC web site, for official dates). Students who wish to withdraw from a course must submit a withdrawal form to Records. The date of withdrawal may affect a number of things, including financial aid/tuition reimbursement, tuition refunds, and course grades. The effective date of withdrawal depends upon the date the withdrawal form is submitted to Records. It is the student=s responsibility to be aware of relevant dates, to make an informed decision, and if necessary, to submit withdrawal forms in a timely fashion.

For questions regarding the effect of withdrawal on financial aid or tuition reimbursement, students should contact Student Financial Services. Deadlines for tuition refunds may be found on the current semester college calendar, available on the MTC web site, or by calling the cashier=s office.

Students who withdraw before midterm will receive a grade of W. Students who withdraw after midterm and have an overall course average of 60% or greater will receive a grade of W. Students who withdraw after midterm with an overall course average below 60% will receive a grade of WF which is calculated as an AF@ for GPA purposes.

Grades of W or WF are also assigned when a student exceeds the maximum number of absences in a course. These grades are entered on the final grade roster along with the last date of attendance (LDA). Students should understand that the LDA does not constitute an effective date of withdrawal and should not consider a decision to stop attending class to be equivalent to withdrawal.

Course Grading Scale: There will be 5 lecture tests and a mandatory, cumulative final exam to test student competency: (Test 1: Chs 1, 2 and 4.2; Test 2: Chs 3 & 4; Test 3: Chs 5 & 6; Test 4: Chs 10 & 9; Test 5: Chs 7, 8, ethers). If the score on the final exam is higher than any one test (including a missed test), then the cumulative final exam will count double replacing the missing or lowest test score. The average of these six test scores comprises 75% of the course grade. Lab performance and notebook comprise 25% of the course grade. Generally, labs missed cannot be made up and count as a grade of zero.
Grading Scale: A (90-100), B (80-89), C (70-79), D (60-69), F (<60).
Department Chair Statement: The science department chair, coordinators and faculty are here to help you. If you are having any problems in your classes, please contact the people who can help you, beginning with your instructor.
(Dr. Gery Lopez, Science Dept Chair 822-3788; Dr. Perry Carter, Airport Coordinator, 822-3553;

Dr. Greg Mancini, Beltline Science Coordinator, 738-7660).

Homework Problems: There are 5 course segments, corresponding to the 5 tests being administered. Study guides are posted on D2L for each course segment, detailing recommended homework problems. Other exercises are also posted on D2L, so that you can get as much practice as possible. Moreover, your textbook contains a one semester access card to CONNECT PLUS, an online learning platform where you can work online and get immediate feedback.
CHM211 Schedule, Fall Session 2014
Classes start Monday, August 25 and end December 9. Midterm is October 15. Exams begin December 10 and end December 16. Grades are due December 17. September 1, October 13-14, November 4 and November 27. The school is closed November 27-30. Last day to withdraw is December 1.
Changes: The instructor reserves the right to make changes in the lecture and laboratory schedule as deemed necessary. Chapters may be assigned to different tests by different instructors.

	Monday
	Tuesday
	Wednesday
	Thursday

	
	
	
	

	August 25 - Chapter 1 (1⅓ hr)
	
	August 27 - Chapter 1 (23 hr)
	

	Sept 1 – Holiday
	
	Sept 3 - Recitation Ch 1 (1¼ hr)
Chapter 2 (1 hr)
	

	Sept 8 - Chapter 2 (1⅓ hr)
	
	Sept 10 - Chapter 2 (1 hr)

 Recitation Ch 2 (1⅓ hr)
	

	Sept 15 - Test 1 (1⅓ hr)
	
	Sept 17 - Chapter 3 (12 hr)

 Recitation Ch 3 (: hr)
	

	Sept 22
- Chapter 4 (1⅓ hr)
	
	Sept 24 - Chapter 4 (23 hr)
	

	September 29 - Recitation Ch 4 (1 hr)

	
	October 1 - Test 2 (1⅓ hr)

 Chapter 5 (¾ hr)
	

	October 6 - Chapter 5 (1⅓ hr)
	
	October 8 - Chapter 5 (1 hr)

 Recitation Ch 5 (13 hr)
	

	October 13 – no classes
	
	October 15 - Chapter 6 (2¼ hr)
	

	October 20 - Chapter 6 (1⅓ hr)
	
	October 22 - Chapter 6 (: hr)

 Recitation Ch 6 (1⅓ hr)
	

	October 27 - Test 3 (1⅓ hr)
	
	October 29 - Chapter 10 (23 hr)
	

	Nov 3 – Diels-Alder Reactions

 & Recitation Ch 10 (1⅓ hr)
	
	Nov 5 - Chapter 9 (2¼ hr)
	

	Nov 10 - Recitation Ch 9 (1⅓ hr)

	
	Nov 12 - Test 4 (1½ hr)

 Parts of Chs 15 & 16 with Recitation
	

	Nov 17- Chs 15 & 16 with Recitation

	
	Nov 19 - Ch 7 with Recitation (23 hr)
	

	Nov 24 - Chapter 7 with Recitation
 (1⅓ hr)
	
	Nov 26 - no classes
	

	Dec 1 – Chapter 8 (1⅓ hr)
	
	Dec 3 – Chapter 8 (1 hr)

 Recitation Ch 8 (1⅓ hr)
	

	Dec 8 - Test 5
	
	Dec 10 – Final Exam @ 10:30am
	

	Dec 15 -
	
	Dec 17 - grades due
	

	
	
	
	

[image: image1.wmf]
Academic Affairs Student Guidelines and Expectations
MTC Student Handbook:

Students are expected to read the MTC Student Handbook and abide by its policies. You can find the handbook online at http://www.midlandstech.edu/handbook/; copies are also available at various locations on campus. Some of the more important handbook policies that impact your academic success are listed below.

Academic Integrity:
· The students of MTC have adopted the following Honor Code:

As a member of the Midlands Technical College community, I will adhere to the college’s Student Code. I will act honorably, responsibly, and with academic integrity and honesty. I will be responsible for my own academic work and will neither give nor receive unauthorized or unacknowledged aid. I will behave courteously to all members of the MTC community and its guests and will respect college property and the property of others.

· The Student Code (Appendix I of the MTC Student Handbook) defines academic dishonesty, which includes, but is not limited to, cheating on tests, plagiarism, collusion, and falsification. Such actions will result in discipline.

· Cheating on tests includes:

· Copying from another student’s paper.
· Copying or presenting someone else’s work as your own.

· Using unauthorized materials during a test.

· Collaborating with any other person during a test without permission.

· Knowingly obtaining, using, buying, or selling in whole or part the contents of any test.

· Bribing any other person to obtain information about tests.

· Substituting for another student, or permitting another student to substitute for you.

· Plagiarism is taking another person’s work and using it without giving the source credit in any graded assignment.

· The use of cell phones or other portable electronic devices for purposes of academic dishonesty in any form is strictly prohibited; students who violate this policy will be subject to the disciplinary procedures and sanctions outlined in the Student Code.
· For more information about academic dishonesty, see the Student Code.

Class Attendance and Participation:

Students are responsible for meeting all attendance and participation requirements outlined in each course syllabus.

Portable Electronic Devices:
Cell phones and other portable electronic devices may be used in classrooms only for maintaining access to MTC Alerts!, the college’s emergency notification system. Other uses of portable electronic devices (for example, leaving class to make or receive phone calls, sending or reading text messages, accessing the internet, taking pictures or videos, listening to music, etc.) will be considered disruptive activities, and the student will be subject to disciplinary action.
Student Email Accounts (MyMTC Email):
· All MTC students are assigned a college email account called MyMTC Email. For access, follow the link on the Enrolled Students page or go to http://www.midlandstech.edu/myemail.

· MyMTC Email is the primary way the college communicates with students. You are responsible for checking your college email regularly for important information and announcements about registration, financial aid, cancelled classes, emergencies, etc.

· Students can use their college email accounts to communicate with faculty, staff, fellow students, and others, as well as to maintain personal calendars and task lists.

· In addition to using MyMTC Email, students may also be required to communicate with instructors through Desire 2 Learn (D2L, the college-wide learning management system), or through course-specific software, such as MyMathLab.
MyMTC:
The college conducts business with students through MyMTC, which provides many services and resources, including access to transcripts, grades, and program evaluations; information about financial aid status; and how to search and register for courses. To access MyMTC, follow the link on the Enrolled Students page or go to http://mymtc.midlandstech.edu.
Children on Campus:
Children are generally not permitted on campus except for special events. Children are not permitted in classes, labs, or advisors’ offices. Children can never be left unattended on campus, including in the library, the Academic Success Center, or parking lots.

Inclement Weather Policy:

· If weather conditions or other emergencies cause the college to close or open late, announcements will be made over local radio and TV stations, on the MTC website, and on the college’s information line (803-738-8324).

· Notices will be sent to students via MyMTC Email and MTC Alerts! when applicable.

· Check for separate announcements for day and evening classes because weather conditions can change during the day.

· Inclement weather schedules: In standard non-lab and non-clinical classes, if the college closing or reopening means that there is at least 30 minutes of a class remaining, plan to attend that class. For example, if the college opens at 10 a.m., classes that normally meet at 8 a.m. will not meet, but classes that normally begin at 9:35 a.m. will begin at 10 a.m. Similarly, if the college closes at 8 p.m., 6 p.m. classes will meet for their regular time, but 7:35 p.m. classes will not meet.

· Check your syllabus for specific information about the inclement weather policy for that course.
Campus Emergency Protocol:
· To report safety concerns or suspicious activities, call Campus Security at 7850 (on campus) or 738-7850 (cell phone or off campus).

· To report a security emergency, call Campus Security at 738-7199 or dial local 911 immediately.
· The college also provides emergency call boxes; look for these red call boxes in or near parking lots on all campuses.
· If a college-wide emergency occurs, the college will communicate additional information and instructions in a number of ways, including the MTC Information Centers, campus loud speakers, MyMTC Email, the MTC website, and MTC Alerts!. To sign up for MTC Alerts! and receive emergency notifications on your cell phone, go to: http://www.midlandstech.edu/Phone_Alert.htm.

Student Evaluation of Instruction:
Toward the end of the semester, students will be encouraged to participate in evaluating their courses. You can complete this confidential evaluation through MyMTC using your username and password. Announcements will be made during the term concerning how and when to complete the online evaluation.
Students Requiring Special Accommodations:
· If a student with a disability requires special accommodations, the student should go to Counseling Services in the Student Center on Beltline or Airport Campus for assistance. Documentation regarding a specific disability is required in order for special arrangements to be made. All information received will remain confidential.

· For more information, follow the Disability Resource Centers link under Online Resources on the Enrolled Students page.
 (Approved July 12, 2011)
[image: image2.wmf]
[image: image3.png]'\ Midlands
.Q College

SCIENCE DEPARTMENT CODE OF CONDUCT
Student rights and responsibilities are outlined in the MTC Student Handbook. http://www.midlandstech.edu/planner/
We are extremely proud of the quality of students in the Science Department; however, there have been occasions where disciplinary action is necessary to prevent disruptive and dishonest behavior. The following items are specific violations and consequences supported by the Science Department. Your instructor will circulate a form for your signature stating that you understand the Science Department Course Syllabus, which includes this document.
	·
	Any student who exhibits behavior that is disruptive to the learning process such as talking, discourtesy to faculty or fellow students to include obscene language or gestures, or uncooperative actions will be asked to leave the classroom. The student will be counted absent for this class. Depending upon the nature of the offense or if it occurs during an exam the instructor may require that the student see the science coordinator, chair of the science department, or the Assistant Vice President for SDS before returning to class. Campus Security will be called for any threatening or violent behavior.

	·
	Cell phones and other portable electronic devices may be used in classrooms only for maintaining access to MTC Alerts!, the college’s emergency notification system. Other uses of portable electronic devices (for example, leaving class to make or receive phone calls, sending or reading text messages, accessing the internet, taking pictures or videos, listening to music, etc.) will be considered disruptive activities, and the student will be subject to disciplinary action.

	·
	Any student proven to have engaged in academic dishonesty will be given a grade of zero on the exam or assignment. This includes, but is not limited to, giving or receiving information during an exam, use of unauthorized materials during an exam or assignment, plagiarism, or changing answers after a grade has been assigned. Any incident involving academic dishonesty will be reported to the Assistant Vice President for SDS. For more information, please refer to your MTC Student Handbook http://www.midlandstech.edu/planner/

�

�

