Minds On Physics Internet Modules

Directions for Use

1.
Open an internet browser and navigate to

http://www.physicsclassroom.com/mop/module.cfm

If desired, use the usual navigation links found on The Physics Classroom pages.

2.
Click on the Continue button.

3.
Read the screen. Then click on the For Credit Mode button. (The other options can be investigated at other times. For now, you want to earn credit for the work that you do.)

4.
Your Teacher Code is ________________ (all capitals) and your Student ID# is _______________. Enter these; then click the Log In button.

5.
Now you need to pick an assignment to do. Begin by clicking on one of the broad subject areas. We begin our course with the subject of Mechanics. After clicking on Mechanics, you will see a list of several topics under this heading. Click on Kinematic Concepts.
6.
Now the assignments will appear. You can pick any that you wish and do them in any order that you wish. The usual habit is to start with the first assignment - KC1: Scalars and Vectors. Click on this button and you are ready to begin.

7.
Answer all questions within the assignment. Use the provided help (Hints and Help) when needed. If your Health bar decreases to 0%, you may have to start over. (This does not affect the amount of credit you receive on the assignment.) When you finish the assignment, you will receive a success code. The screen appears something like that below.

[image: image1.emf]

Write the success code down in an organized manner; a table has been provided (over) to assist in the organization. The only way to receive credit for completing the assignment is by recording the success code and handing it in. You may hand in this sheet when finished or when the assignment is due (with the Success Codes listed on the back).

IMPORTANT NOTE:

The Minds On Physics Internet Modules has been found to work on most all browsers. A user must first install the Shockwave plug-in. If your computer does not have the plug-in, you will be prompted to install it when you start the program. You will be directed to a website that installs the free plug-in. Some browsers have a more difficult time than others installing the plug-in; persistence is often required. While Shockwave and the Minds On Physics Internet Modules should work on all browsers, experience shows that Safari seems to work best for Macintosh users and Internet Explorer works best for Windows users.

Minds On Physics Internet Modules

Keeping Track of Success Codes

Upon completion of an assignment, the Shockwave file creates an encrypted set of characters known as a Success Code. The Success Code is generated using your teacher code, your student ID number, and a few other invisible parameters. The Success Code can be used to verify that a student has successfully completed the assignment. Because the success code is based upon a teacher code and a student ID number, it is important that such information is accurate. Success Codes have to be written down by the student in order to receive credit; there is no database to keep track of them. The form below can be used to assist in recording Success Codes as you progress through your set of assignments. Record all codes accurately. Turn the Success Codes in by the due date (to be announced).

Teacher Code:

ID#:

Name:

Kinematic Concepts Module

	Assignment
	Start Code
	Silver Medal Success Code*
	Gold Medal Success Code*
	Due Date

	KC1
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC2
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC3
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC4
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC5
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC6
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC7
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

	KC8
	
	s ____ ____ - ____ ____ - ____ ____ ____
	g ____ ____ - ____ ____ - ____ ____ ____
	

*
Always Go for the Gold! It's worth more credit. The Silver Medal earns a student partial credit for near completion of an assignment on several occasions. It is worth one-half the value of the Gold Medal success code

