	Mr. Gray’s
[image: image1.png]Course Requirements

Pre-AP Biology 2014-2015
email: cgray7@houstonisd.org

Course Description:
Pre-AP Biology is a survey course covering a wide range of topics and involving the use of laboratory activities.

Some topics include the following: classroom safety, cell structure and function, photosynthesis, respiration,
mitosis, meiosis, genetics, ecology, and the structure and function of plants and animals.

Course Goals/Objectives:
1. Students will gain an appreciation for biology.

2. Students will demonstrate a significant increase in mastery of course content.

3. Students will have fun while learning.

	
	Grading:
	

	
	40% Classwork Grades: includes minor lab activities, bell ringers, and worksheets.

40% Major Grades: includes tests, major lab assignments, and projects. Semester final will count for 15% of

 the student’s grade.

10% Homework: assignments that begin in class and extend into the home.
10% Quizzes
 Grading Scale: 90 - 100: A 80 - 89: B 75 - 79: C 70 - 74: D below 70: F

 Late Work Policy: grades will be reduced by 10% of actual earned grade
 Makeup Work: work must be in within five school days after returning from an excused 0absence

	

	
	*Please remember that my purpose here is to help you achieve your highest potential!!! This will require your participation and cooperation.
Course Outline:
Fall Semester

Spring Semester

· Safety

· Experimental Design

· Measurement and Equipment

· Evolution
· Biochemical Molecules

· Structure and Function of Eukaryotic Cells

· Structure and Function of Prokaryotic Cells

· Energy Flow in Biological Systems

· Cell Reproduction

· DNA and RNA

· Genetics and Karyotypes

· Systems in Organisms/Emphasis on Humans

· Homeostasis

· Nutrition and Health

· Viruses and Bacteria

· Ecology
· Classification

· Plant Structure and Function

· Plant Adaptation

· Species Interactions

	

	
	
	

	

	
	Make Up Work:
	

	
	It is your responsibility to ask for make up work when absent from school. In many cases, you should be able to get your make up work from a responsible lab group member or friend. In the event that you cannot get your make up work from a classmate. Please check the back tray for any handouts that you missed.

Failure to meet the five day deadline will result in a zero. If a test was scheduled before an absence, you may still be required to take the test as scheduled. If you know ahead of time that you will miss class, notify me and I will likely be able to give you the work before you are absent. If you are absent on a lab day, you may or may not be able to make up the lab. If the lab cannot be made up an alternative assignment that will teach the same concepts will be given.
	

	
	Supplies:
	

	
	Please have the following items for class each day:
1. Pencils 4. White loose leaf notebook paper
2. Erasers 5. Three Ring 1 ½ in. Binder & 5 Dividers
3. Pen (blue or black ink only) 6. Index cards
 Divisions: Notes, Classwork, Homework, Tests/Quizzes, and Warm Up
 ***NOTE: No Work is Accepted in Anything Other Than Blue or Black Ink
Suggested Materials:

	

	
	For Your Safety:
	

	
	1. The following areas are off limits to students:
 A. Lab Storage Closet
 B. Teacher's Desk (unless invited)
 C. Storage Cabinets
 D. Any area where you see lab equipment set up (until given permission)

2. As required by HISD, each student and parent must read and sign a safety contract before participating in lab activities. This contract must be renewed each year.

3. As required by HISD, all students must pass a safety test with 90% before
 participating in lab activities.

4. Failure to follow safety rules may result in loss of points or removal from lab.
	

	
	Procedures:

 1. Class begins as soon as the bell rings. An assignment will be posted on the board as you enter class.

2. Always put your name, date, and period on your work.
3. All completed assignments should be kept in your three ring binder.

 4. Take care of non-school business on your own time.

 5. All school and classroom rules must be followed, and dress code will be strictly enforced.

6. Tutorials will be available if you need extra help.

7. Be polite.

Have a Great Year!!!!
	

	
	
	

 I, the student_______________________ (PRINT) have read the syllabus and agree with the guidelines therein.
 Student Signature________________________________
I, the parent/ guardian of ________________________, have seen the syllabus provided.
I agree with the guidelines contained therein.

Parent/ Guardian name: ____________________________

Parent/Guardian signature: ____________________________

Phone number: (h) _________________ (c) _________________ and/ or (w) ____________

Date: __________________________
