(3518/9)
AP BIOLOGY A/B
Outline
Required Text:
AP EDITION BIOLOGY, 7/Ed.

Neil A. Campbell, University of California, Riverside
Jane B. Reece, Berkeley, California Publisher: Benjamin Cummings
Copyright: 2005
Format: Cloth Bound w/CD-ROM; 1312 pp
	ISBN-10:
	080537146X
	

	ISBN-13:
	9780805371468
	

Course Description:

AP Biology-A & B

Science

 year
AP Biology is a full year course conducted under the guidelines of The College Board and is designed for the student considering college. This is an advanced course in biology that introduces students to biochemistry, DNA postulates and genetic probabilities. Anatomy, physiology, morphology, embryology and classification are combined to enable the student to understand current biological principles. Laboratory work is an integral part of the course. This course is recommended for 12th grade students who have completed Biology with lab, Chemistry with a Lab, and Anatomy and Physiology. Students are required* to take the Advanced Placement Exam offered in May of the school year as a component of this course. Summer reading and assignments are required. Failure to complete summer assignments will lead withdrawal from the course. Students should have a strong background in biology before attempting an AP Biology course.

Course Requirements:

Prerequisites for AP Biology:

Biology w/Lab, Chemistry w/Lab and Anatomy and Physiology

Grade of 85 or better required in each course

Instructor recommendation
* Beginning with the 2007-2008 academic years, enrollment in an AP course will also signify an agreement to participate in the end of the year exam for college credit. The payment of examination fees will be the responsibility of the student/family. The cost is approximately $78 and is significantly less than a three credit college course.
Course Outline:
It must be understood that this course simulates a first year college level course, and will therefore require diligence, hard work, dedication and time outside of class. With the basis of creating independent thought processes, extra readings from scientific journals and/or other significant articles or books may be assigned to aide in the understanding of material. These assignments will be graded in any number of ways from quizzes, tests to written reviews and will be discussed at the time assignment is given. Integrated lab work is an essential part of this AP course. There are twelve required labs set by The College Board for AP Biology. We will try to add additional investigations to aide and reinforce the understanding of the material. When time permits; open-ended questions will be utilized to help with the understanding of material as well as preparing/teaching the students how to design an experiment. Virtual labs may be used to illustrate lecture topics or labs that cannot be completed in school.
Evaluation:

The basis of the course evaluation and examinations are as follow.

Units

Topic

Corresponding Lab
#1Chapters 1-5Test

Chemistry of Life

#1 Diffusion & Osmosis

#2 Enzymes
#2 Chapters 6-8Test

The Cell

4 Photosynthesis

 Chapters 9-10 Test

#5 Respiration

 Chapters 11-12 Test

#3 Mitosis & Meiosis
#3 Chapters 13-15 Test
Genetics

#3 Mitosis & Meiosis

 Chapters 16-21

#6 Molecular Biology a/b

#7 Genetics & Statistics

#4 Chapters 22-25

Mechanisms of Evolution
#8 Population Genetics
#5 Chapters 26-28 Test
Evolutionary History of

 Chapters 29-30

Biological Diversity
 Chapter 31 Test

 Chapter 33 Test

Dissections

 Chapter 34 Test

#6 Chapters 35-39 Test
Plant Form & Function
#9 Transpiration

#7 Chapters 40-49

Animal Form & Function
#10 Circulatory System

#11 Animal Behavior

#8 Chapters 50-55

Ecology

Month

Chapter

September

Chapters 1,2,3,4,5&6
October

Chapters 7 & 8
November/December

Chapters 9,10,11,12,13&14

January

Chapters 15,16,17,18,19 & 20
February

Chapters 21,22,23,24,25,26,27 &28

March

Chapters 29,30,31,32,33,34&35
April

Chapters 36,37,38,39,40,41,42,43,44,45,46,47,48 &49

May

Chapters 50,51,52,53,54 & 55

**Subject to change without notice

