	MAP Biology	2009 -2010

Date	Lesson	Class Topic				Homework Assignment due Tomorrow
Aug 26		Introduction, demonstrations		HW1 Google Biology, find 3 interesting things
Aug 27		Observe/Infer, 				HW2 Teach a family member observe/infer
Aug 28		Measuring & Metric System		

Aug 31		Scientific Problem Solving			HW3 slice of bread and baggie
Sept 1		Termite Lab 1				finish lab design
Sept 2		Termite Lab 2				Lab report
Sept 3		Scientific Method 	1			HW4 read p8-15, do WB p6-8 #1-21
Sept 4		Scientific Method 2			

Sept 7		LABOR DAY	
Sept 8		Skittles Lab & Graphing Data
Sept 9		Peanut Lab & observations
Sept 10		Review					study for test
Sept 11		Test on Scientific process & method	Call Zoo

Sept 14		Characteristics of Life 1			HW5 choose your living thing, start poster
Sept 15		Characteristics of Life 2			sketch out poster design
Sept 16		Characteristics of Life 3 – work on poster	no homework night, posters due			
Sept 17		Levels of Organization (PR1)		
Sept 18		Mythbusters Videos

Sept 21		Water Cycle & Global Warming 1		HW6 find online precipitation levels
Sept 22		Water Cycle & Global Warming 2		
Sept 23		Water Cycle & Global Warming 3		CL Why should I care? sheets
Sept 24		Carbon Cycles
Sept 25		Nitrogen Cycle

Sept 28		Ecology & Food Webs 1			HW7 read section 3-2, p67-73. Do WB
Sept 29		Ecology & Food Webs 2			Permission Forms for Zoo
Sept 30		Inspiration Food Web 			CL finish food web
Oct 1		Ecology PowerPoints 			finish posters (PR2)
Oct 2		Food Web Posters			

Oct 5		Design a Zoo intro
Oct 6		Ecological Relationships			assign ppt project
Oct 7		Relationships PPTs			no homework night
Oct 8		Aquatic Ecosystems			ppts due tomorrow (PR3)
Oct 9		Aquatic Ecosystems food chain

Oct 12		FALL BREAK
Oct 13		FALL BREAK
Oct 14		Energy Pyramids				HW8 Turn in permission forms
Oct 15		Abiotic Factors & graphs
Oct 16		ZOO

Oct 19		Abiotic Graphing				HW9 biome graph reading in OneNote
Oct 20		Population Interactions & Graphing		CL Wolf & moose.xls
Oct 21		Populations & Limiting Factors
Oct 22		Populations review & Scientific Names	HW10 Find your scientific names
Oct 23		Intro to Resume Project			select biologist
Oct 26		Resume Project				all sources due
Oct 27		Resume Project				
Oct 28		Resume Project				
Oct 29		Resume Project				All Note Cards due
Oct 30		Resume Project

Nov 2		Required Care for zoo organisms		
Nov 3		Humans in the Biosphere			resume due (PR1) & interviews tomorrow
Nov 4		Interviews
Nov 5		Endangered Species, biodiversity		HW1 finish lists
Nov 6		Endangered Species Brochure	

Nov 9		Endangered Species Brochure		Brochures due (PR2)
Nov 10		CONFERENCES
Nov 11		CONFERENCES
Nov 12		Zoo Map/Zoo operation			be ready for Zoo presentation
Nov 13		Zoo Presentation Day (PR3)

Nov 16		Microscopes 1				
Nov 17		Microscopes 2				HW2 read p169-170, do WB #1-7, p73
Nov 18		Pond Water 1				HW3 read p170-173, do WB #8-11, p73-74
Nov 19		Pond Water 2				HW4 read p174-177, do WB #1-13, p75-76
Nov 20		Pond Water 3				

Nov 23		Parts of the Cell				HW5 read p177-181, do WB #14-34, p77-79
Nov 24		Cell Structure and Function Notes		start thinking about Cell Models
Nov 25-27	THANKSGIVING

Nov 30		review, Cell Posters			HW6 materials for Cell Models
Dec 1		Cell Model				PR4 Cell Models Due tomorrow
Dec 2		Cell Analogy (writing)			
Dec 3		MVO
Dec 4		MVO (Q1)

Dec 7		exam review
Dec 8		exam review
Dec 9		STUDY DAY
Dec 10		EXAMS
Dec 11		EXAMS

Dec 14-17	EXAMS

Dec 18 – Jan 3	WINTER BREAK

Jan 4		Go over the exam				Dissection Contract
Jan 5		Diffusion & Passive Transport		HW7 read p694-697, do WB #1-13, p237-238
Jan 6		Osmosis
Jan 7		Active Transport
Jan 8		begin Dissection discussion		HW8 read, highlight, and prepare for lab
Jan 11		Earthworm external dissection (lab3)	HW9 read part C, highlight, and prepare for lab
Jan 12		Earthworm internal dissection		HW10 read part B of frog, highlight, & prepare for lab
Jan 13		Frog external dissection			HW11 read part C of frog, highlight, & prepare for lab
Jan 14		Frog internal dissection			study for quiz
Jan 15		Transport Quiz 2				finish all drawings, observations, analysis, conclusion

Jan 18		MLK
Jan 19		PROFESSIONAL DEVELOPMENT
Jan 20		Photosynthesis & Respiration		
Jan 21		Photosynthesis 2
Jan 22		Respiration & Energy use
	
Jan 25		Gregor Mendel & Genetics			HW1 make eye color family tree
Jan 26		Punnet Squares				HW2 find your family’s genotype based on phenotype
Jan 27		Punnet Squares & Dihybrid cross		no homework night
Jan 28		Chlorophyll spectrum & Exercise Lab1	HW3 read p230-232, do WB p102 #27-34
Jan 29		Fermentation Lab2

Feb 1		Photosynthesis/Respiration Compare/Contrast	study for quiz
Feb 2		Review and Quiz on Photo/Resp
Feb 3		Cell Size activity
Feb 4		Mitosis Videos
Feb 5		Mitosis Microscopes

Feb 8		Mitosis Posters				finish posters (PR1)
Feb 9		Stem Cells				brochure (Q2)
Feb 10		Meiosis Videos				HW4 p281 – Mitosis Cards
Feb 11		Meiosis vs. Mitosis			
Feb 12		work book chapter 11 – Karyotype?

Feb 15		PRESIDENTS DAY
Feb 16		WINTER BREAK	
Feb 17		Genetic Code
Feb 18		New Genetic Being			Finish your creature (Q3)
Feb 19		DNA extraction, fingerprinting

Feb 22		DNA Structure 1
Feb 23		DNA Models 1
Feb 24		DNA Models 2 (PR2)			no homework night
Feb 25		DNA Replication game
Feb 26		Transcription & Translation			Lab due

Mar 1		Mutations & Genetic Engineering		Jr College Tour
Mar 2		GM Foods debate			Jr College Tour
Mar 3		Mutations, practice test			HW5 p330 #3: letters about GM crops; study
Mar 4		DNA Review game			study
Mar 5		Test on genetics

Mar 8		Evolution introduction – variation		HW6 read 15-1, do WB p125-126
Mar 9		Voyage of the Beagle
Mar 10		Ideas that Influenced Darwin
Mar 11		videos
Mar 12		M&M Speciation Lab 4

Mar 15		Survival Game
Mar 16		Spoon Finch Lab 5
Mar 17		Extinction Posters 1
Mar 18		Extinction Posters 2			finish poster PR3
Mar 19		Evidence for Evolution

Mar 22		Camouflage & Mimicry
Mar 23		Video, Evolution Jeopardy
Mar 24		Burgess Shale Research			HW7 Bring in model materials
Mar 25		Burgess Shale Models			finish models PR4
Mar 26		Video – great discoveries			order nutrient Agar for April 29

Mar 27-Apr 5	SPRING BREAK

Apr 5		EASTER MONDAY	
Apr 6		Geologic Time Periods			start on Mesozoic flyer				
Apr 7		Mesozoic Period Fliers			finish flyer PR1
Apr 8		Test Review				study for test
Apr 9		Evolution Test				

Apr 12		Design a Grocery Story
Apr 13		CONFERENCES		
Apr 14		CONFERENCES		
Apr 15		Classification Day 1			HW1 read p447-450, do p450 #1-5
Apr 16		Classification of familiar animals

Apr 19		Creepy Critters 1
Apr 20		Creepy Critters 2				finish lab
Apr 21		Dichotomous Key				HW2 ?
Apr 22		Classification, 6 Kingdoms			start on PPT
Apr 23		work on ppt

Apr 26		Wild Creatures Lab
Apr 27		Kingdoms PowerPoints
Apr 28		Show Kingdoms PPt, begin bacteria
Apr 29		Bacteria Growth Lab			Kingdom PowerPoints Due
Apr 30		ERBs - Seniors Last Day

May 3		Bacteria videos
May 4		Immune System Game
May 5		Tuberculosis Experiments			HW3 readp495-503 (20-1, 20-2), do WB
May 6		Protists					HW4 ?
May 7		Protists & Pond Water 1

May 10		Protists & Pond Water 2			study protists & bacteria
May 11		Quiz on Protists & Bacteria
May 12		Plants					no homework night
May 13		Plant Hunt
May 14		Intro to Animal Project			start on PowerPoint

May 17		Animal Phyla
May 18		Animal PowerPoints
May 19		Animal PowerPoints
May 20		Animal PowerPoints			finish PowerPoint (PR)
May 21		Presentations

May 24		complete Animal Phyla
May 25		review for exam
May 26		STUDY DAY
May 27		EXAMS		
May 28		EXAMS

May 30		MEMORIAL DAY
June 1		EXAMS
June 2		EXAMS
June 3		EXAMS
June 4		COMMENCEMENT

