COURSE SYLLABUS
BIO 111 GENERAL BIOLOGY LABORATORY

SPRING SEMESTER 2007

Room BS 202

Graduate Assistants: Section 001 W 9-10:50 Yang Yang (yyangf@uky.edu)

 Section 002 W 11-12:50 Yang Yang (yyangf@uky.edu)

 Section 003 W 1- 2:50 Sara Cilles (secill2@uky.edu)

 Section 004 W 3- 4:50 Sara Cilles (secill2@uky.edu)
Coordinator:
Dr. John P. Seabolt

223 Morgan Biology Bldg.

257-7652

jpseab01@uky.edu
Course Description: Laboratory studies in the structure and function of cells, plants,

animals, ecology, heredity, and evolution. Prereq. or coreq. Bio 103. One semester hour credit.
Instructional Materials: (Required)

 Perry and Morton. Photographic Atlas for Biology, Wadsworth Publishing Co. 1996.

 Bio 111 General Biology Laboratory Manual, 2006-7, University or Kennedy’s Bookstore
COURSE REQUIREMENTS, EVALUATION PROCEDURES, AND POLICIES

Grading:

Pre-lab Quizzes11@10pts 110

Lab. Reports10 @ 20pts.
200

Homework 5 @ 25 pts.
125

Disease Paper

 25

 Total

460

Grade Assignment:

412-460 A

365-411 B

320-364

C

275-319
 D

 <275

E

Attendance:
Class attendance IS required.

ANY STUDENT WHO CEASES TO ATTEND CLASS, WITHOUT WITHDRAWING, REGARDLESS OF ACCUMULATED POINTS, WILL RECEIVE AN “E” FOR THE COURSE.

Failure to attend a laboratory without an officially recognized excuse will result in the loss of 20 points from total accumulation, plus loss of exercise points of 20 points and any additional points accumulated during the missed session.

AN INDIVIDUAL WITH ABSENCES THAT MEET OR EXCEED 20% OF THE SCHEDULED CLASS MEETINGS OF BIO 111, REGARDLESS OF REASON, WILL BE REQUIRED TO DROP THE COURSE OR RECEIVE A GRADE OF “E”. This a University policy, thus the academic ombudsman will enforce. For Bio 111, 20% of class meetings is 3. Please consult the web site: http://www.uky.edu/
StudentAffairs/Code2/part2.htm

Last day to drop the course without it appearing on your transcript is January 31, 2007.
Last day to drop the course with a grade of “W” on your transcript is March 9, 2007.

Tardiness:

TEN (10) points will be deducted from total course points for each tardy.

Make-Up Policy:
Because of space and time constraints, it is not often feasible to maintain materials and equipment for a particular lab once it is completed. If you miss a lab OR if you know in advance you must miss a lab, please notify your instructor. Regardless, it is the student’s responsibility to learn the missed information and to complete any assignments. It is not the instructor’s responsibility to remind the student to do so.
Any makeup labs must be accompanied by an officially recognized excuse via a written format. See Student Handbook as to what is deemed a recognizable excuse. If a student can not attend another section and he/she has a valid excuse, make up labs will occur on these designated days and time: Feb. 2, Mar, 8 and Apr. 20 at 1pm. Failure to makeup a lab with an excused absence or absence without a valid excuse will result in “0” zero points being assigned.
There will be NO lab makeups after APRIL 20.. Therefore, NO MAKEUPS after final grades are reported. It is the student’s responsibility to be accountable.

Late Work:
Laboratory work is due at the end of each class. Your grade on the exercise will reflect what you have correctly completed. Written exercises and homework are due on the scheduled days. Credit will not be given exercises turned in later than 24 hours after the laboratory class. Homework/disease paper turned in after the scheduled day will receive no credit, unless there is an excused absence.
FOR EXCUSED absences, any homework/papers are due upon the day of return to class. Otherwise, zero (0) points will be assigned.
Cheating and Plagiarism:
Cheating and/or plagiarism will not be tolerated in this course. For additional information or examples of these offenses, please refer to the Student Rights and Responsibilities Handbook or visit UK’s on line version:

http://www.uky.edu/Student Affairs/Code/part2.html. The minimum penalty for these academic offenses is failure in the course.

 BIO 111

 COURSE SCHEDULE

 SPRING SEMESTER 2007

 BS 202

Date

Topic

Manual
Atlas

Other
01/10 Course Introduction

Microscopy I

 01-13 1-4
http://www.udel.edu/Biology/ketcham/microscope/scope.html
01/17
Microscopy II * and Science as a Way of Knowing
Complete Assignment 1 (Science as a Way of Knowing) at the following website
http://campus.murraystate.edu/academic/faculty/terry.derting/ccli/cclihomepage.html

#Pre-Lab Quiz

01/24 Scientific Method*

 14-28

 Assign Homework

 http://science.nhmccd.edu/biol/bio1int.htm - good tutorial on scientific method under the chemistry topical listing

 #Pre-lab Quiz (Microscopy and Scientific Method)
01/31
Cell Structure*

 29-39
 5-9 Homework Due
 http://www.enchantedlearning.com

pp.26-28
#Pre-lab Quiz

 Assign Disease Paper
LAB MAKEUP FOR EXCUSED ABSENCES, FEB. 2 at 1PM

02/7
Cell Cycle*

 40-51 10-13 Assign S.I.U. http://www.biology.arizona.edu/cell_bio/tutorials/cell_cycle/cells3.html pp.74-86
#Pre-lab Quiz
02/14
Genetics I*

 52-73

 Assign Homework
http://www.ksu.edu/biology/pob/genetics/intro.htm

Complete Self-Instructional Unit on Punnett Squares-see Green/Yellow Manual

#Pre-lab Quiz
02/21 Genetics II

 74-103

 Homework Due

 #Pre-Lab Quiz

pp.89-92

 Assign Homework
02/28

Taxonomy/Classification* 149-164

 Reminder of Paper

#Pre-lab Quiz

 Homework Due

pp. 100-103
03/06
Diversity of Life

 128-145 16-53

Video: Classification: Bringing Order to Diversity
http://www.sidwell.edu/us/science/vlb5/Labs/Classification_Lab/Eukarya

#Pre-lab Quiz

03/13

SPRING BREAK

 ENJOY
03/20 Diversity: Insects
 147-
148
 Assign Homework

 Blake Newton, Entomologist

LAB MAKEUP FOR EXCUSED ABSENCES, MAR. 22 at 1PM
03/27
Diversity of Life* continued
 135-145

 Homework Due

 pp. 147-148

#Pre-lab Quiz

 Reminder of Paper
04/04
Population Ecology*

 165-180 Assign Virtual Labs

Disease Paper Due

 192-195

 and Written Exs.

#Pre-lab Quiz

 D Please do not copy or print this pagez. Paper Due
04/11 Molecular Labs*
 104-127 Written Exercises Due.

http://www.pbs.org/wgbh/nova/sheppard/analyze.html

pp. 112-113; 115-116
.

Perform Parts I, II, and III

 Assign Final Homework

Perform all of the DNA Workshop Activity

Read about Francis Crick and Rosalind Franklin

Complete Study Outline, submit to TA on 4/11
http://www.hhmi.org/biointeractive/

Click on Transgenic Fly Lab which is located on right side

Perform the virtual exercises

Complete Study outline, submit to TA on 4/11
04/18 Effect..Bacteria...Agents 181-191
 Homework Due

 http://www. bact.wisc.edu/microtextbook/controlgrowth/
 pp. 179-80

Video: Antibiotics

#Pre-lab Quiz

 LAB MAKEUP FOR EXCUSED ABSENCES, APR. 20 at 1PM

04/25
Previous Lab Followup*

Video: Rationale Antibiotic Use

Course Evaluation

Good-bye and Best Wishes
Coordinator reserves the right to modify/revise the schedule and/or exercises as deemed necessary.
Completed laboratory exercises are due at the end of each laboratory session.

Assigned HOMEWORK and Disease Paper are due at the beginning of the designated laboratory session.
*denotes laboratory exercise to be graded.
#denotes pre-lab Quiz, mostly over lab for THAT day, unless specified
`

