Class Title/Class Length: Foundations in Cells, 1 Trimester
Prerequisites: None
Grade Level: 9-12
	
	Unit 1:

Lab Safety, The Scientific Method & Chemistry of Life

	Unit 2:

Cellular Structure and Function

	Unit 3:

Cell Processes
	Unit 4:

Cell Division
	Unit 5:

Genetics

	State Benchmarks:
GLCE/HSCE

	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L2.p5, L2.p5A, L2.p5B, L2.p5C, B2.2, B2.2A, B2.2B, B2.2C, B2.2D, B2.3, B2.3A, B2.3B, B2.3C, B2.5, B2.5A, B2.5B B2.5x, B2.5e,
	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L2.p1, L2.p1A, L2.p1B, L2.p1C, L2.p2, L2.p2A, L2.p2B
	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, B2.1, B2.1A, B2.1B, B2.1C, B2.3x, B2.4, B2.4A, B2.4B, B2.4C, B2.5C, B2.5D, B2.5f, B2.5g, B2.5h, B2.5i, B2.6x, B3.1, B3.1A, B3.1B, B3.1C, B3.1D, B3.1e, B3.1f, B4.2x, B4.2g, B4.2f
	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, B2.1x, B2.1d, B4.3, B4.3A, B4.3B, B4.3C, B4.3d, B4.3e, B4.3f, B4.3g, B4.4x
	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L4.p2, L4.p2A, B4.1, B4.1A, B4.1B, B4.1c, B4.1d, B4.1e, B4.2, B4.2A, B4.2B, B4.2C

	Vocabulary

	atom

monomer

nucleus

polymer

electron

carbohydrate

element

monosaccharide

isotope

polysaccharide

compound

lipid

ionic bond

nucleic acid

ion

nucleotide

covalent bond

ribonucleic acid

molecule

deoxyribonucleic acid

van der waals forces

protein

cohesion

amino acid

adhesion

chemical reaction

mixture

reactant

solution

product

solute

activation energy

solvent

catalyst

suspension

enzyme

ph scale

substrate

acid

buffer

base
	cell

cell membrane

cell theory

cell wall

nucleus

lipid bilayer

eukaryote

prokaryote

organelle

cytoplasm

osmosis

nuclear envelope

chromatin

chromosome

nucleolus

ribosome

endoplasmic

 reticulum

golgi-apparatus

lysosome

mitochondrion

chloroplast

centriole

	Concentration

diffusion

equilibrium

osmosis

isotonic

hypertonic

hypotonic

facilitated diffusion

active transport

endocytosis

phagocytosis

pinocytosis

exocytosis

autotroph

heterotroph

adenosine triphosphate

photosynthesis

pigment

thylakoid

chlorophyll

photosystem

stroma

nadp+
light-dependant reactions

atp synthase

calvin cycle

calorie

glycolysis

cellular respiration

nad+

fermentation

anaerobic

aerobic

krebs cycle

electron transport chain
	cell division

mitosis

cytokinesis

chromatid

centromere

interphase

cell cycle

prophase

centriole

spindle

metaphase

anaphase

telophase

cyclin

cancer

meiosis
	genetics

fertilization

true-breeding

trait

hybrid

gene

allele

segregation

gamete

probability

punnett square

homozygous

heterozygous

phenotype

genotype

independent assortment

incomplete dominance

codominance

multiple alleles

homologous

diploid

haploid

meiosis

tetrad

crossing-over

gene map

transformation

bacteriophage

nucleotide

base pairing

chromatin

replication

dna polymerase

gene

messenger rna

ribosomal rna

transfer rna

transcription

rna polymerase

codon

translation

anticodon

mutation

differentiation

karyotype

sex chromosome

autosome

pedigree

sex-linked gene

nondisjuntion

dna fingerprinting

	Textbooks

	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.

	Student Workbooks

	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual

	Other Publications

	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.

	Materials for Special Activities

	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides

	Assessment(s)

	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects

Class Title/Class Length: Foundations in Ecology, 1 Trimester
Prerequisites: None

Grade Level: 9-12

	
	Unit 1:

Ecology, Populations & Biomes

	Unit 2:

Evolution

	Unit 3:

Kingdom Surveys

	State Benchmarks:
GLCE/HSCE

	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L2.p4, L2.p4A, L2.p4B, L3.p1, L3.p1A, L3.p2, L3.p2A, L3.p2B, L3.p2B, L3.p2C, L3.p2D, L3.p3, L3.p3A, L3.p3B, L3.p3C, L3.p3D, L3.p4, L3.p4A, B3.2, B3.2A, B3.2B, B3.2C, B3.3, B3.3A, B3.3b, B3.4, B3.4A, B3.4B, B3.4C, B3.4x, B3.4d, B3.4e, B3.5, B3.5C, B3.5x, B3.5d, B3.5e, B3.5f,

	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L5.p1, L5.p1A, L5.p1B, L5.p1C, L5.p1D, B5.1, B5.1A, B5.1B, B5.1c, B5.1d, B5.1e, B5.2a, B5.3, B5.3A, B5.3B, B5.3C, B5.3d,
	B1.1, B1.1A, B1.1C, B1.1D, B1.1E, B1.1f, B1.1g, B1.1h, B1.H, B1.2, B1.2A, B1.2B, B1.2C, B1.2E, B1.2f, B1.2g, B1.2h, B1.2i, B1.2j, B1.2k, L2.p3, L2.p3A, L2.p3B, L2.p3C, L2.p3D, L4.p1, L4.p1A, L4.p1B, L5.p2, L5.p2A, B5.2b, B5.r2d

	Vocabulary

	ecology

interdependence

ecological model

biosphere

ecosystem

community

population

habitat

biotic factor

abiotic factor

tolerance curve

acclimiation

conformer

regulator

dormancy

migration

niche

generalist

speacialist

producer

chemosynthesis

gross primary productivity

biomass

consumer

net primary productivity

herbivore

carnivore

omnivore

detritovore

decomposer

trophic level

food chain

food web

biogeochemical cycle

groundwater

water cycle

transpiration

carbon cycle

nitrogen cycle

nitrogen fixation

nitrogen-fixing bacteria

nitrification

dentrification

phosphorous cycle

population

	carrying capacity

predation

interspecific competition

symbiosis

parasitism

mutualism

commensalisms

species richness

species evenness

species-area effect

disturbance

stability

ecological succession

primary succession

secondary succession

pioneer species

climax community

biome

tundra

permafrost

tropical forest

canopy

epiphyte

coniferous tree

deciduous tree

temperate deciduous forest

taiga temperate grassland

savanna

chaparral

desert

aphotic zone

photic zone

intertidal zone

neritic zone

oceanic zone

pelagic zone

benthic zone

plankton

estuary

eutrphic lake

oligotrophic lake

freshwater wetland

	evoution
theory

fossil
artificial selection

struggle for existence
fitness

adaptation
survival of the fittest

natural selection
descent with modification

common descent
homologous structure

vestigial organ
	
	prokaryote
bacillus

coccus
spirillum

chemoheterotroph
photoheterotroph

photoautotroph
chemoautotroph

binary fission

conjugation
endospore

nitrogen fixation
virus

capsid
bacteriophage

lytic infection
lysogenic infection

prophage
retrovirus

phathogen
vaccine

antibiotic
protist

pseudopod

food vacuole

cilium

contractile vacuole

conjugation

eyespot

phytoplankton

filament

alternation of generations
gametophyte spore

sporophyte

cellular slime mold

acellular slime mold

fruiting body

plasmodium

hypha

chitin

lichen

xylem

phloem

lignin

root

leaf

	vein

stem

rhizome

frond

gymnosperm

angiosperm

cone

flower

pollen grain

pollination

seed

embryo

seed coat

fruit

monocot

dicot

cotyledon

annual

biennial

perennial

epidermal cell

parenchyma

collenchyma

sclerenchyma

meristem

meristematic tissue

apical meristem

differentiation

taproot

fibrous root

root hair

cortex

endodermis

root cap

casparian strip

node

internode

bud

vascular bundle

pith

primary growth

secondary growth

vascular cambium

cork cambium

heartwood

sapwood

bark

blade

petiole

mesophyll

guard cell

transpiration

pollen cone

seed cone

ovule

pollen tube

sepal

petal

stamen

filament

anther

carpel

ovary

style

stigma

endosperm

germination

	Textbooks

	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.
	Prentice Hall Biology (2006) Ed.

TE Prentice Hall Biology (2006) Ed.

	Student Workbooks

	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual
	Prentice Hall Teaching Resources Workbook & Laboratory Manual

	Other Publications

	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.
	Modern Biology (2006) Ed.

TE Modern Biology (2006) Ed.

	Materials for Special Activities

	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides
	Construction Paper, Drawing Paper, Colored Pencils, Glue Sticks, Markers, Stencils, Scissors, Meter sticks, Rulers, Balloons, Computers with Internet Access, Project Materials, Glue Guns, Biological Models, Tape, Lab Kits, Dissection Specimens, Dissection Kits, Microscopes, and Prepared Slides

	DVD’s or CD’s

	Trials of Life Video Series, Blue Planet Video Series, Planet Earth Video Series, and Biography of Charles Darwin Video, & Dirty Jobs Video Series
	Trials of Life Video Series, Blue Planet Video Series, Planet Earth Video Series, and Biography of Charles Darwin Video, & Dirty Jobs Video Series
	Trials of Life Video Series, Blue Planet Video Series, Planet Earth Video Series, and Biography of Charles Darwin Video, & Dirty Jobs Video Series

	Assessment(s)

	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects
	Quizzes, Tests, Homework Assignments, Presentations, and Projects

