Biology A, Fall 2005

Mrs. Michal Kreiselman, Ph.D.

Biology Teacher

Architecture and Digital Arts Magnet, Kennedy High-School

Dear parent/guardian, welcome to our biology course!

In our course, your son/daughter will learn about a variety of topics in the life sciences, all of which are based on centuries of scientific thought and research. It is an exciting time to live in and think about the nature of life. The entire human genome has been revealed, there are beginning signs for possible past lives in other worlds. Yet, new decisions need to be made by the public, and our children need to be prepared to make those decisions in order to improve the quality of their lives, and to preserve the environment.

Towards the enhancement of science education, the district has developed periodic tests that your child will take during the year. It is my responsibility to provide your child with the tools and background to succeed in these tests as in the course as a whole.

I expect that you will share the responsibility to motivate your child in putting her/his best efforts into the challenging study.

In the following pages you will find information about the course curriculum, the class rules and procedures, as well as my grading policy. Attached are also a safety contract and consent forms. Please sign them and return as a packet with your child.

I am looking forward to teaching your child this year!

Respectfully,

Mrs. Kreiselman

Contact Information:

Conference Period: 2nd. I am also available in my classroom during lunch break.

· You may reach me by phone at school (818) 363-6794 during my conference period or leave me a message in the office. I will return your call as soon as I can.
· Email mkreiselman@jfkcougars.org
· Course website: www.teacherweb.com/CA/Kennedy/Kreiselman offers extensive supplementary course material, including announcements, web-based resources, downloadable hand-outs and test answer keys after they are returned.
Biology A, Mrs. Kreiselman

Course Outline

The following are the topics we will learn this semester. Please keep this list with you as we go along.

Changes may take place, according to need.

	Topic
	California Standards

	Macromolecules: Proteins, Lipids, Carbohydrates, Nucleic Acids
	1h, 4e, 4f.

	Enzymes – Biological Catalysts
	1b

	Cell Structures, Prokaryote and Eukaryotes
	1c, 1j

	Selective Membrane Transport, Osmosis
	1a, 1e,

	Energy Metabolism: Photosynthesis, Respiration
	1f, 1g, 1i

	DNA – Structure and Synthesis
	5b

	Gene Expression: RNA, Protein Synthesis, Mutations
	1d, 4a, 4b, 4c, 5a, 7c

	DNA Technology
	4d, 5c, 5d, 5e

	District Assessment
	

	Chromosomes and Cell Division
	2e, 2f

	WINTER BREAK
	

	Sexual Reproduction and Meiosis
	2a, 2b, 2d

	Genetics - Mendel
	2c, 3b, 3d, 2g, 3a

	Human Genetics, The Human Genome
	3a, 3c

Course Materials:
* Assigned textbook: Biology, Miller/Levine, Prentice Hall – 2002.

* Hand-outs and other supplementary materials. Unless otherwise specified, you are requested to return hand-outs after use, even if taken home for home-work.

*Course website: www.teacherweb.com/CA/Kennedy/Kreiselman

* Notebook: It is essential that you keep a well-organized notebook, with all the materials and assignments. You will need enough blank line-paper and dividers. Use the dividers to separate between units of our course, and label them accordingly.

Assignments and Grading Policy:

Approximated Values:

Lab Reports:

10% (50-100 points each)

Daily Journal Entries:

20% (20 points each)

Participation:

15%

Contribution to discussion, proper behavior, assistance in classroom management)

Quizzes, Tests and Projects:

15% (100-400 points each)

Including the district’s periodic exam, in mid November)

Homework / Classwork Assignments

20% (25-50 points each)

Homework – at least twice a week)

Final Exam and Final Project

20% of the grade.

Grading scale:

A 90-100%
B 80-89%
C 65-79%
D 55-64%
Fail 54% and below

To pass the course, a student must earn at least a “D”.

What supplies do I need?

* You are expected to bring a separate 3-ring binder with dividers, line paper, pen (blue or black), 2B pencils and eraser, metric ruler, floppy disc(s).

Also recommended are a sharpener, colored pencils, calculator, small stapler and a single-hole puncher.

* Please be advised to carry a bag-pack for your course materials, as well as for keeping away irrelevant belongings (CD players, head phones, cell phones etc.) while you are in class.

What should I do to succeed in the course?

1) Keep a well-organized note-book. The notebook has to be a three ring binder, but you can also write notes on a spiral notebook, and later on add checked papers to the binder. All assignments must be bound and organized in a chronological order.

2) Read in the textbook as much as possible. Take notes frequently.
3) Turn in assignments on time, complete and legibly written.
· Please be advised to refer to the Kennedy Style Manual for writing assignments.

· When absent – make up work is your responsibility!

4) Follow all teacher’s instructions, respect the behavioral guidelines (see next page).
How will I be graded?

You will be assessed for both your ongoing effort and for your understanding of the material. Aside from quizzes and homework assignments, there will be culminating assessments, in the form of projects and texts. In addition, you will take a DISTRICT ASSESSMENT and a final exam. All tests will have a major effect on your grade. However, please note that in order to get a high grade you must not only succeed in tests, but also be actively involved in the course. Several assignments will be graded by peer-review (other class mates), according to specific rubric that the teacher will provide.

Check your Grade On-Line! Passwords will be given at the beginning of the year.

Are extra credit assignments available?
Yes. * You are offered the opportunity to learn about current scientific discoveries and review them for extra credit. The detailed instructions for this so-called ‘Science News’ project are posted on the course website. Be advised to follow them explicitly. There is no limitation to the number of such reviews, except no more than 3 in one week. * Content posters. Occasionally you will be offered the opportunity to prepare a poster on a specific topic for class decoration. Please note that only posters that are clear and informative will be posted and given credit!

NOTE: Be advised not to rely on extra credit assignments to replace missing homework. They do not prepare to test as you homework, and they can help raising your grade only when it is close enough to a letter change.

Behavioral Guidelines:

In order to make our class a pleasant and effective place to study, you are expected to behave according to the following guidelines.

A. Respect your teacher and your fellow students. RESPECT school equipment.

For example: Do not talk during instruction; Return all materials to place before
leaving the class; Do your own work; No Put Downs!

B. Be ON TASK. Pay attention and follow instructions.

C. Aim to Success. Do your best to successfully complete the course. Aim for an “A”!

Specific Rules
Class Entry:

a. Enter the classroom only when you are ready to work and learn, even when you arrive early.

b. Check for given handouts at the service table.

c. Check for the journal entry activity: on the white board, and / or on the TV monitor.

d. Place your bagpack off the table, leaving only instruction materials on the desk.

End of Period:

a. Return to your seat. Do not leave the class even after the bell rings, unless the teacher clearly dismissed the class. Any failure to do so will result in the delay of the entire class beyond the dismissal bell.

b. You are held accountable for leaving your desk area clean above and under the desk.

c. Make sure to return all class materials to their place.

Irrelevant belongings:

a. Food is not allowed at any time in the classroom. Drinks are allowed, as long as bottles are not left behind.

b. Irrelevant belongings such as cell phones, CD/MP3 players, headphones, make-up, magazines, games etc. will be confiscated without warning if seen by the teacher (even when turned off). They will be brought to the dean at the end of the day, and may be picked up on the following day with parent escort.

Participation:

a. Keep quiet while the teacher or another student is addressing the class.

b. You are encouraged to participate in class discussions, ask for clarification or adding relevant comments. Raise your hand to get the teacher’s permission to talk.

c. Collaborative group tasks are a critical part of our course. Your contribution to your groups’ success is extremely important.

Forbidden areas in the class:

a. Teacher’s Area is absolutely out of your reach at any time, including during labs.

b. Storage/Preparation Room – forbidden access at any time for any purpose.

c. Computers, unless they are clearly part of the lesson.

.-----------(--- Please tear, sign, and return the slip to me. Thank you --

I read the course guidelines and will follow them in class.

Student’s Name: __________________ Student’s signature_____________________

I read the course description and behavioral guidelines. I will guide my son/daughter to follow them for the benefit of his/her success.

Parent’s Name: ____________________ Parent’s signature ____________________

