BIOLOGY IN THE MODERN WORLD (Bio 100)- LAB

quizzes, WORKSHEETS, REPORTS:
· For each lab, there is a Pre-lab quiz on D2L that must be done prior to the start of lab. Each quiz is worth 10 points and is about the material in the manual for that day’s lab.
· One worksheet (10 pts.) will be completed for each lab meeting. The worksheets will be completed in class and will be handed in before leaving the lab each day. They will not be accepted later.
· Seed Germination Lab Reports will be due at the beginning of the specified lab (see your schedule) and will lose 5 points per day if late.
· Any academic dishonesty or plagiarism will result in zero points for the relevant assignment or exam.
Grading:

Worksheets

 60 pts.

Quizzes

 60 pts.

Seed Germination Final Lab Report

 25 pts.

Exam

 80 pts.

TOTAL

225 pts.

Letter grades will be determined by the following scale with +/- grades given as appropriate:

A = 90% +
B = 80 - 89%

C = 70 - 79%

D = 60 - 69%

F < 60%

ATTENDANCE IN LAB IS MANDATORY. There are NO MAKE-UP LABS. Any absence results in the loss of the 10 points for that day’s worksheet. If you miss more than one lab, you will automatically FAIL THE COURSE! There are no excused absences. You may not attend a lab at a different time to avoid an absence. If you have concerns about this, talk to your instructor immediately. Points will be deducted for late arrival to lab.
EXAM: The exam will cover anything discussed in the worksheets or written in the lab manual. No make-up exams are available unless prior approval has been arranged with the instructor.

BIOL 100 Lab schedule

PAGES
WEEK 1:

 1 - 8
METRIC SYSTEM & SCIENTIFIC METHOD

EXPERIMENTATION & SEED GERMINATION

WEEK 2:

 9 - 17

BACTERIA, FUNGI & PROTISTA

EXPERIMENTAL DESIGN & DATA COLLECTION

WEEK 3:

 18 - 25

THE MICROSCOPE; ANIMAL & PLANT CELLS & TISSUES

BEGIN EXPERIMENTS

WEEK 4:

 26 - 32
ANIMAL CLASSIFICATION

GRAPHING & DATA ANALYSIS

WEEK 5:

 33 - 42

PHOTOSYNTHESIS & PLANT EVOLUTION

HOW TO DO LAB REPORTS

WEEK 6:

 43 - 44

ENZYMES

written LAB REPORT ON GERMINATION EXPERIMENT DUE

WEEK 7:

EXAM (80 PTS.)

