Name: ________________ Period: _____ 

Date Checked in: ______________

Due Date (10 school days later): _______________


Mrs. Kreiselman’s Biology A – Week One

Dear Student, 


You are about to start a very special scientific experience. It is called – Biology. In preparation to your success in the course, you are given the opportunity to discover important tools and resources that will help you along the way. Read the instructions for each part carefully, and if something is not clear – make sure to ask me or your classmates between classes or during lunch break. 

Is the assignment given as homework? 

Yes, although some parts will be first practiced in class.

Can I work with a partner? 

You may do the assignment alone or with a partner, as long as each of you has his/her own contribution, and as long as you write who you worked with. 

What is the due date? 

You are given ten school days to complete the assignment from the day you checked into the class. If you checked in on September 6th, the due date is Tuesday, September 20th. NO EXCEPTIONS. 

Is guidance given? 

Some parts will be practiced / explained in class, but most of the information needed is given in the packet itself. If you were absent - ask for help from your classmates. 

What if I lose my packet before turning it in? 

Too bad, but not the end of the world. Download the file of the blank packet from the course website, print it out, and start all over again. 

How will the scavenger hunt be evaluated? 

The scavenger hunt is given the significant value of 200 points, equivalent to two quizzes, or 4-6 homework assignment. 

It will be graded for: A. Completion, B. Accuracy, C. Creativity. Please be advised to look at the rubric on the last page before starting. 


I will check students’ works that will be chosen at random. Otherwise, the scavenger hunt will be graded by fellow classmates. 


Good Luck!
PART ONE: KNOW YOUR CLASSMATES
To get full credit for this part, you need to show knowledge about at least TEN students in your class (Although you are required to know the names of ALL of your classmates by the end of the month!). The information required here is:

A. Full name;


B. Location of seat in the class (Draw or describe in words; 

C. One interesting fact about each one, that is not his/her looks!; 

PART TWO: KNOW the class rules

Answer the following questions in COMPLETE SENTENCES: 

1. What should you do when you enter the classroom (at least two things)?

2. List at least THREE OBJECTS that are not allowed in the class, and explain why they are not allowed. 

3. What should you regarding homework if you were ABSENT due to illness?

4. What is the restroom policy in the class? 

5. What are you expected to do when the dismissal bell rings?

PART THREE: Know you grade
As you know, your grade will updated weekly, and will be available for you to check along with the accumulating assignment points you have earned. 

* This assignment requires access to the internet. If you do not have internet access at home, use the computers at the school library (see part _____ below), or at your friend’s house. Class computers will not be available for this assignment!

Checking YOUR CURRENT GRADE: 

* Go to http://www.teacherweb.com/CA/Kennedy/Kreiselman” ( Click on “View My Grades”. ( Click on your class period. ( Fill in your Student ID ________________ (Date of Birth followed by homeroom number) and password (posted on the white board). ( Click on “Student Summary”.

What is your score under “Scavenger hunt – My Grade”? _________

NOTE: each student has a DIFFERENT SCORE, so it is not worth copying!

* When in the week is your posted grade most up to date? ____________

PART four: Know Your Textbook 

Text Book: “Biology” / Miller and Levine (The Dragonfly Book). Find out the following:

1. In what year was this edition published? ________

2. In their letters to the student (p. xviii-xix  in the prefix): According to Ken Miller – why is it particularly exciting to learn biology at this time and age? According to Joe Miller, what does he mean by “We are one”? 

3. Glossary and index: 

· Look up the term “Chromosome” in the glossary, write down the definition. _____________________________________________________________________

__________________________________________________________________________________________________________________________________________

· Now look up “Chromosome” in the index. Choose one of the sub-terms and look it up. Write one sentence on what you found out. ___________________________

__________________________________________________________________________________________________________________________________________

· Discuss: What is one advantage and one disadvantage for using the the glossary and for using the index? Explain in complete sentences.

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

· Matching to the education standards: 

Find the standards for biology in the course website (http://www.teacherweb.com/CA/Kennedy/Kreiselman/links2.stm). Quote the title of standard 1h (Standard 1, substandard h). 

____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Find the chapter SECTION that addresses this standard the most. Quote a key sentence from the opening paragraph of the book section, including the page number from where you copied.

_________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

PART Five: Know the school Library

This section prepares you to become familiar with the school library as an important resource for information as well as a service to help you in all your courses. For full credit, all of the following tasks must be completed and stamped, when requested, by Mrs. Gonzalez or by authorized library assistants. 

A. Name at least two people that can assist you: ______________, _______________

B. What are the opening hours of the library? ______________________________

C. How to find an article: On the magazine rack, choose two magazines that you expect to offer articles in biology. In one magazine, find an article in biology and fill in the following information:


______________________________________________________, _______, 


Name of Article


Year 


______________________________________, ______________, _______


Name of Magazine


Issue and volume

Pages

D. Go to the science section of the non-fiction books (top floor, the second to left-most shelves). Find a book / book section that is related to biology / life sciences and that you may want to use in the future. Write the Title and the author / editor(s): 

_____________________________________________________________________

E. Purchase a floppy disc (50 cents). 


Please stamp here: (_______

F. What are the instructions in using the computers and printers at the library? 

__________________________________________________________________________________________________________________________________________

H. What is Mrs. Gonzalez’ Slogan (see sign behind her desk)? 

“__________________________________________________________”

Please stamp here ( ___________

PART six: Know to use Thinking Maps

Thinking maps are excellent tools for organizing your thoughts. You will use them when you learn new concepts or new vocabulary, when you review before tests and in order to present your own ideas in an appealing manner. The main organizers that you will use in our course are:

Since we will use thinking maps as early as possible in the course, you need to practice right away. In this practice you will at least TWO MAPS to tell something about yourself. After sharing your map with your partner, correct your work for matching the best map to your purpose, and for using it to achieve the most of it. 

Below you will find abbreviated examples of the various thinking maps. Use them as a reminder, but follow the instructions given to you in the class activity. 


[image: image1]
"Michal Kreiselman" <mxd0543@lausd.k12.ca.us>
What are the differences and similarities between two things or categories? 


� EMBED Photoshop.Image.7 \s ���


Ven Diagram


Concept Map


Thinking Maps


� EMBED Photoshop.Image.7 \s ���


� EMBED Photoshop.Image.7 \s ���


[image: image2.emf][image: image3.emf][image: image4.emf][image: image5.emf][image: image6.emf]_1186646098.psd

_1186646264.psd

_1186646097.psd

