[image: image1.wmf]

[image: image2.wmf]
Biology Syllabus

 Eastview High School 2008 - 2009
 Ms. Porterfield

 Voice Mail #651-683-6969 #8610

Email: jane.porterfield@district196.org

 Office C338 #431-8900 ext. 4511
“I hear, I know. I see, I remember. I do, I understand.” (Confucius 551 BC – 479)
WELCOME BACK!!! I am anticipating an awesome year!!! The following are common questions that you may ask during your first week of class:
What does this course cover?

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

· 1st Quarter - nature of science, ecology, populations, biochemistry and microscope basics
· 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 –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 will cover topics included in the Minnesota Biology Graduation Standards.
What are the classroom norms?
1. Respect
2. Responsibility…Be in class on time, everyday, with all materials needed. (Tardiness and
 absences will be dealt with according to E.V.H.S. policies.)

3. Read ahead!! This will prepare you for the days work and the outcome will be a higher grade.

 4. Observe and obey all Eastview norms of behavior (i.e. No pop, no _food___,

 no ___headphones____, no cell phones, etc.)

5. Actively participate in every class and observe safety rules.

6. 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 ____65%___! After that date, the assignment will be worth one point. Projects will lose 10% per day late.

7. Absences: We “do something” every day! You are responsible for all work missed. Get a study buddy to help with collecting assignments and taking notes.
For excused absences:
· For each day you are absent you have 2 days to complete the make up work.
a. For example, if an assignment is due Monday and you are sick, that assignment
will be due Wednesday at the beginning of class.
b. If an assignment has been assigned before your absence, it will be due the day you
 return to class.
· If you missed a handout: check the blue bin. (4th hour check with me)
· If you missed notes: copy notes from a classmate on your own time, not during class.

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

 on the front of the assignment. Turn the homework into your class hour tray or my folder.

· 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 may be given a different make up test.

8. 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.
Cell phones and other electronic devices (except learning devices needed for foreign language, etc.) may not be used in the classroom without permission. If they are out of your bag on quiz or test days you will receive a zero (0), on that particular quiz or test. There are NO MAKEUPS for points lost due to cell phones/electronic devices or cheating.
What resources will I use or need?

Bring these items to class everyday:

* ​Three ring binder - used for biology class only - is required! Organization is the

 1st step to success!

* Spiral notebook or bound notebook is required for biology use only!

* Covered textbook – CD’s and online textbook are also available for use at home

* Pencil and pen

* A calculator and coloring pens/pencils will be helpful during some class periods

Do not have nuisance articles out in the classroom: cell phones, pagers, toys, calculator games, etc

 1st offense warning, 2nd taken for the hour, 3rd to attendance office, 4th parents pick up
How are grades calculated?

Ideally the grades you earn reflect what you know and are consistent 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.

100 – 93% = A

82.9 – 80% = B-
69.9 – 67% = D+

92.9 - 90% = A-

79.9 – 77% = C+
66.9 - 63% = D

89.9 - 87% = B+

76.9 - 73% = C
62.9 – 60% = D-

86.9 - 83% = B

72.9 - 70% = C-
59.9% - below = F

Extra Credit is NOT a typical part of this course. It will NOT be available upon request. However, extra credit may occur periodically but can only raise your quarter grade a maximum of 1%.
What will I really learn?

A few of the learning goals include…

· Understand some of the relationships between and among, species and their environment.

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

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

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

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

· Learn how characteristics are passed from parent to offspring.
What unique opportunities are available in Ms. Porterfield’s 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 like active learning. If you are an artist, dancer, or have any other special interests and talents, we can incorporate those into our classroom. Let me know!
I am the advisor for L.E.A.P., the Lightning Environmental Awareness Program. If you enjoy the out of doors or care about the environment, join us on Thursday’s after school.
“We cannot teach people anything; we can only help them discover it within themselves.”

(Galileo Galilei)
