
“I hear, I know. I see, I remember. I do, I understand.”

(Confucius 551 BC – 479)
Biology Syllabus

 Eastview High School 2008 - 2009
 Mrs. Barkley​​
 Voice Mail #651-683-6969 #8619

Email: emily.barkley@district196.org

 Classroom A309 Office B228
WELCOME BACK!!! I am anticipating an awesome year! The following are common questions that you may ask during your first week of class:

What will this course cover?

Biology is the study of life! This year long course will explore the relationships and complexities of living systems. Topics of study will include:

· 1st Quarter

 Nature of Science, ecology, populations, the scientific method, microscope basics,
 biochemistry

· 2nd Quarter

Cell biology, plant biology, and human body systems
· 3rd Quarter

Cell growth (mitosis/meiosis) and cancer, DNA, protein synthesis, genetics, and

 biotechnology
· 4th Quarter

Natural selection, evolution, classification, MCA II Biology Test, wetland ecology, and

 microbiology

The field of biology covers an incredible amount of material. We will cover some of the areas of biology and give you a variety of experiences. We cover topics included in the Minnesota Graduation Standards.

What responsibilities do I have?

“Success is the sum of small efforts—repeated day in and day out.” (R. Collier)
1. Be respectfull!!! – of others, school property, and lab equipment.
2. Observe and obey all Eastview norms of behavior (i.e. No pop, no headphones,
 no cell phones, no food, etc.) 2nd offense = mine for hour; 3rd offence = attendance office
3. Be in class on time everyday, with all materials needed. (Tardiness and absences
 will be dealt with according to EVHS policies.)
4. Actively participate in every class and observe safety rules.
5. Late Work. Beyond excused absences, late work will be accepted up until 1 week before midterms and 1 week before the end of the quarter. Late work will receive half credit! After that date, the assignment will be worth one point. Projects will lose 10% per day late.

6. Absences. I consider every class day important. Every day we “do something”. You are

 responsible for all work missed.

For excused absences:

· If you missed handing in homework: place the hand-in date and the reason for

 lateness on the front of the assignment. Turn the assignment in to your “class hour tray.”
 If an assignment is due on the day you are absent, you will be expected to hand it in the

 next day you are in school.

· If you missed taking notes: copy notes from a classmate on your own time, not during class.

· If you missed a handout: check the green file box.
· You have two days for every excused absent day to complete and turn in assignments missed
 while absent. If your absence is unexcused, no make-up work will be allowed.

· Quizzes and tests are known of in advance, therefore, if you are absent the day before a test,
 or the day of the test, you are responsible for taking the test the day you return. If you miss

 a test you will be given a different make up test.
· If you know of an upcoming absence (ie. appointment, field trip, extracurricular event, vacation, etc)

 you should notify me in advance & we can make arrangements for work that will be missed.

7. Cheating & Plagiarism: Copied work will receive no credit for all parties
 involved with no opportunity for make up points. ** You are expected to honor the

 EVHS Academic Integrity and Honesty Code.
What resources will I use or need?

Bring these items to class everyday:

* ​3 ring binder - used for biology class only - is required! Organization is the
 1st step to success!
* paper notebook required for biology use only!
* covered textbook

* pencil and pen
* a calculator and coloring utensils will be helpful during some class periods

* note cards will be helpful during the year

Do not bring nuisance articles into the classroom: cell phones, pagers, toys, calculator games,etc

How are grades calculated?

Ideally the grades you earn reflect what you know and are congruent with how hard you have worked to achieve the grade. Grades will be based on labs, lab write-ups, projects, quizzes, tests, and homework. If you have questions, please ask them in class, or make arrangements to come in and get help from me. I assume that when you read the text, take notes, and

successfully do the classroom activities in a timely fashion, you will achieve the desired knowledge. If that does not happen for you, then you must work harder to learn the material and I will work with you to help you be successful. We all learn in different ways and at different rates.

Your grade is composed of three categories. Labs & Projects = 30%, Tests & Quizzes = 50%, and Assignments & Participation = 20%. Updated grades are posted on the portal & room wall.
A = 93-100% B- = 80-82% D+ = 67-69%

A- = 90-92% C+ = 77-79% D = 63-66%

B+ = 87-89% C = 73-76% D- = 60-62%

B = 83-86% C- = 70-72% F = 59% or below

Extra Credit is NOT a typical part of this course. It will NOT be available upon request. However, it may be available periodically during the quarter so please take advantage of those few offerings that spontaneously arise! The sum of all “leaning points” (extra credit) can only raise your grade a maximum of 1%.
What will I really learn?

A few of the learning goals include…
· Understand the relationships between and amongst species and their environment.

· Understand how cells and cell processes allow life to exist.

· Discover how biotechnology may be influencing your life and how genes code for proteins that influence our lives.

· Begin to understand how living organisms depend upon each other and how they affect the quality of human life.

· Apply the scientific method to create lab experiments and report your results in a scientific manner.

What unique opportunities are available in class?
Each student will be expected to observe a wetland beginning in the fall and concluding the end of May. This will be called their Wetland Profile.
_ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

I have actually read this syllabus and understand all the information. This is my parent/guardian’s signature and I gave them enough time to read it and understand it as well.

___________________________________ ___________________________________
Student’s Signature

Parent or Guardian Signature

