 SEQ CHAPTER \h \r 1Vista Murrieta High School
College Preparatory Biology

Text: Biology, McDougal & Littell California Edition 2008 Copyright
Instructor: Scott Kosters
Room: S103
Email: Skosters@murrieta.k12.ca.us

Web page: www.vmhs.net > teachers > click on my name > click on Biology page

Phone: 951-894-5750 ext. 6543
Course Syllabus
This course is designed to provide students with an appropriate level of understanding and appreciation of the biological world in which we live. The class is a college preparatory course and is designed to challenge students as well as to give them experience in micro/macro laboratory techniques, technological applications, collaborative work environments, and other lab related experiences. Students enrolled in this class can expect homework every night; the time required for its completion will depend upon the individual student. Success in the class will depend upon the student’s ability to maintain a responsible work ethic, develop critical thinking and processing skills, as well as competent note taking skills and study skills which, in turn, will aide the student at the college level.

Fall Semester: 18 Weeks

Biology and the Scientific Method- 3 Weeks

- Chapter 1: questions 1-31, Standards
 Based Assessment (SBA): 1-6

- Mold Lab, Cricket lab, Carrot Lab

Biochemistry - 3 Weeks.

- Chapter 2: questions 1-37, SBA: 1-6

- Enzyme Lab, Life Substance Lab

Cell Biology - 4 Weeks.

- Chapter 3: questions 1-39, SBA: 1-6

- Cell Types Lab

- Chapter 5: questions 1-35, SBA: 1-6

- Osmosis Lab

Cellular Physiology - 4 weeks

- Cellular Respiration and

 Photosynthesis

- Chapter 4: questions 1-33, SBA: 1-6

- Yeast Lab,

Nucleic Acids, Protein Synthesis, and

Biotechnology - 4 Weeks.

- Chapter 8: questions 1-37, SBA: 1-6

- Chapter 9: questions 1-34, SBA 1-6

- Strawberry DNA Lab

Spring Semester:18 Weeks

Genetics - 3 Weeks.

- Chapter 6: questions 1-32, SBA: 1-6

- Chapter7: questions 1- 32, SBA 1-6

- Karyotype Lab, Human Genetics Lab,
 Probability Lab

Evolution - 4 Weeks.

- Chapter 17: questions 1-30, SBA: 1-6

- Chapter 20: questions 1-37, SBA: 1-6

- Chapter 10: questions 1-31, SBA: 1-6

- Chapter 11: questions 1-37, SBA: 1-6

- Chapter 12: questions 1-34, SBA: 1-6

- Bird Beak Lab, Time Scale Lab

Ecology - 3 Weeks.

- Chapter 13: questions 1-39, SBA: 1-6

- Chapter 14: questions 1-34, SBA: 1-6

- Chapter 15: questions 1-36, SBA: 1-6

- Chapter 16: questions 1-30, SBA: 1-6

- Population Lab

Bacteria, Viruses, Protists, Fungi, Epidemiology - 2 Weeks

- Chapter 18: questions 1-31, SBA: 1-6

- Chapter 19: questions 1-30, SBA: 1-6

- STD Lab, Protist Lab

Human Physiology - 3 Weeks.

- Chapter 28: questions 1-37, SBA: 1-6

- Chapter 29: questions 1-34, SBA: 1-6

- Chapter 30: questions 1-36, SBA: 1-6

- Chapter 31: questions 1-37, SBA: 1-6

- Chapter 32: questions 1-32, SBA: 1-6

- Chapter 33: questions 1-37, SBA: 1-6

- Chapter 34: questions 1-33, SBA: 1-6

- Human Physiology Lab

Plants & Animals - 3 Weeks

- Chapter 21: questions 1-38, SBA: 1-6

- Chapter 22: questions 1-39, SBA: 1-6

- Chapter 23: questions 1-41, SBA: 1-6

- Chapter 24: questions 1-32, SBA: 1-6

- Chapter 25: questions 1-39, SBA: 1-6

- Chapter 26: questions 1-35, SBA: 1-6

- Chapter 27: questions 1-38, SBA: 1-6

- Plant and Animal Lab
Please note the following:
-Biology contains great amounts of Vocabulary so we will take Vocabulary Root Word Quizzes every Monday/Tuesday to aid in learning many of the Latin or Greek Roots vital to understanding the terminology of Biology.

- All work must be neat and legible

- Questions from the textbook or other assignments must be answered using complete sentences
- Essay/short response questions need to be answered using complete sentences and must prove to me that you understand the concept being discussed

-although study groups are highly encouraged, copying papers is equally discouraged...in order to receive credit, the work must be your own. Failure to comply with this may result in failure of assignment and/or disciplinary action with administration.
Supplies Needed: Notebook and homework assignments, Agenda Book, Root Word List, Pencil, Pen, Highlighter, Graph Paper, Lined Paper, Calculator and Notecards.

Mr. Kosters Grading Scale:

_______ =A

10% of grade Quizzes/Root Words
_______ =B

40% Homework/ Lab Reports
_______ =C

40% Exams and Evaluations
_______ =D

10% Effort and Participation
_______ and below Fail

I have read and discussed this syllabus with my parents. It will be in my notebook at all times for future reference. Please sign and return completed by Monday August 29, 2011

Parent/Guardian Name

Student Name (please print)

Parent Contact (phone #; email)

Student Contact (phone #; email)

Parent/Guardian Signature

Student Signature

Mr. Kosters Classroom Rules of Conduct (written in your own words below)

