BIO 110 Introduction to Biology I, Sections B and BT
Fall 2010

	Instructor:	Mary E. Morrison
Room:		Heim 110
Phone:	570-321-4184
email:		Morrison@lycoming.edu
office hours:	TBA, or by appt.
	Lecture: MWF 9:00-9:50 am Heim G11
Lab: T 8:45 am-11:35 am Heim 111, or
 T 1:00 pm-3:50 pm Heim 111
Course web page: http://moodle.lycoming.edu
Textbook web page: www.brookerbiology.com

Catalog description of course:
	An introduction to the study of biology designed for students planning to major in the sciences. Major topics considered include a survey of biochemistry, cell biology, genetics, development, and evolution.

Prerequisites:
None. Credit may not be earned for both Bio 106 and Bio 110.

Textbook (required):
The Biology Department has ordered a special printing to be used for Bio 110. This custom-printed book is only available through the Lycoming College Book Store; it contains the first half of Brooker, in paperback, to save you money.
Brooker R.J., Widmaier E.P., Graham L.E., and Stilling P.D. Biology. McGraw-Hill Higher Education Publishers, 2008.

Learning Goals:
Content Knowledge: Students should understand:
· General structure and function of biologically significant molecules and macromolecular assemblies.
· Basic structure and function of intracellular organelles
· Basic cellular processes such as cellular information flow, signaling, protein sorting, metabolic pathways, cell cycle
· Mendelian inheritance of traits/alleles
· Applications of modern biological knowledge to daily life
· Basic properties of microbes
· Basic micro and macro-evolutionary concepts
· The benefit of interdisciplinary approaches that combine biology, mathematics, physics, and computer science to explore our world

Skills: Students should be able to:
· Generate questions and devise appropriate experiments to address questions
· Use instruments such as spectrophotometers, microscopes, electrophoresis apparati, centrifuges and pipettors in the conduct of experiments.
· Use computers and mathematics to analyze experimental data.
· Report experimental results in an appropriate scientific format.

Course Schedule: numbers in parentheses represent chapters in your textbook
	Week
	Topics (chapters)
	Lab Experiments

	Week 1
8/30-9/3
	Course introduction, Chemical Basis of Life (1,2)
	1. Intro to the Scientific Method, Scientific Writing, Biology dept. pre-test

	Week 2
9/6-10
	Organic Molecules, Intro to Cells, and Membranes (3,4,5)

	2. Molecular structure and function analysis with Chime/Protein Explorer
(computer lab)

	Week 3
9/13-17
	Membranes, Systems Biology of Cells (5,6)
Exam 1 (9/17)
	3. Microscopic Examination of Cell Structure

	Week 4
9/20-24
	Enzymes, Metabolism and Respiration, Photosynthesis (7,8)
	4a. Measurement of Enzyme Activity

	Week 5
9/27-10/1
	Cell Communication and Cell Cycle (9)
	4b. Measurement of Enzyme Activity

	Week 6
10/4-8
	Multicellularity (10)
Exam 2 (10/8)
	4c. Kinetic Analysis of Enzyme Activity
5. Biological Information Databases, The Scientific Literature (computer lab)

	Week 7
10/11-15
	Introduction to DNA, Gene expression (11,12)

	6a. Mr. Green Genes—Overview of experiment, Sequence and structure analysis (computer lab)

	Week 8
10/18-22
	Gene regulation, bacterial genetics
(13,18.1, 20.1)
	6b. Mr. Green Genes—DNA Isolation,Transformation

	Week 9
10/25-29
	Mutation and DNA repair, Chromosomes, Mitosis, and Meiosis (14,15)
No class Friday—Long Weekend
	6c. Mr. Green Genes—Transformation Results, Gel Electrophoresis.
Team Investigation Logistics
Also one lecture.

	Week 10
11/1-5
	Simple and Complex inheritance patterns, (16, 17)
	7. Mitosis/Meiosis/Human Karyotyping

	Week 11
11/8-12
	Exam 3 (11/12)
Biotechnology & Genomics (20, 21)
Wednesday--Research Proposal, Materials List due
	8. Human Genomics, 9. Research Experimental Topic (computer lab)

	Week 12
11/15-19
	Developmental genetics, Origin and history of life (19,22);
M-W Dr. M. away at SFN meeting
	Lab Practical
schedule any Team Investigation prep
work with Dr. M. in advance

	Week 13
11/22-26
	Intro to Evolution, Population Genetics (23, 24); Thanksgiving Holiday Weds-Fri 11/24-26
	no lab sections this week

	Week 14
11/29-12/3
	Origin of species (25)

	Team Investigation

	Week 15
12/6-10
	Taxonomy, Bacteria and Archaea (26,27)
	10. Evolution
Team Investigation Lab Report due

	Finals
12/13-17
	Final Exam Tuesday 12/14 1-4 pm
--cumulative!
	--

Lectures (required):
Monday, Wednesday, and Friday 	9:00-9:50 am		Heim G11
To encourage you to keep up with the readings and to review your lecture notes regularly, you will prepare a Prep Paper for each day’s work. Prep Papers should be handed in at the beginning of each lecture period, except for exam days.

	Prep Paper Guidelines:
· Name and hand-in date should be indicated on top of page
· 1 paragraph summarizing the key points from the previous class (either paragraph structure or bulleted list form are OK)—regular type
· 1 section asking any questions you have about material from the previous class—put these in bold type, bulleted list form
· 1 paragraph summarizing key points from the reading assignment in regular type and asking any questions you have in bold type
· 0.5 – 1 page typed, double spaced, Arial 12 pt font
· 2.5 cm (1 inch) margins
· Each paper that meets guidelines earns 3 points (up to 100 points possible)
· Your first 33 prep papers count towards your grade; your next 8 prep papers will give you extra credit—total of 24 points’ extra credit possible if you hand in every prep paper

	If a prep paper is not done, a sign-in sheet will be available to confirm attendance. Students who are absent cannot hand in or earn credit for a prep paper for that day (see attendance policy below). Failure to hand in Prep Papers will adversely affect your ability to learn the material, and your grade. Keep a separate copy of your prep papers to help you study—those you hand in will not be returned to you after the first few papers.

	Class attendance is mandatory. To accommodate the occasional sick day or unavoidable personal errand, you may have 3 “free” class misses without any penalty. To encourage full attendance and participation, each class missed after the first 3 will incur a one-step penalty on your final grade (for example, if you earn enough class points for a B-, but you miss 5 classes without legitimate written excuses, your final grade will be a C). Also see the policy on makeup classes and exams below.
Please refrain from eating during class because it is distracting to you, to me, and to other students. Please place all cell phones on vibrate or turn the ringer off, as ringing in class is disruptive.
I will always be available immediately after class for questions--stop by up front after the lecture.

Laboratory (one three-hour session per week, required):
Tuesday 	8:45-11:35 am OR 1:00-3:50 pm		Heim 111

	You are responsible for reading the material in the lab packets BEFORE you set foot in the lab. Failure to read the lab packet in advance will cost you and your lab group time, and may make it impossible for you to complete the exercise in the time allotted. If you have questions about the procedures, come prepared to ask them at the beginning of the lab session.
During this course, you will also work with your lab partner to develop your own team lab project. You will make a proposal, survey the literature to help refine your hypothesis, work with the professor to design an experiment suited to the available reagents and time, and write up your lab procedure and results clearly and succinctly. Each person in your group will need to find and use at least 1 review article and 1 primary literature article. You will receive further detailed information on how to prepare the team project at the appropriate times.
Lab attendance is mandatory. Because many of the lab activities build from week to week, missing labs may make it difficult to pick up in the next week, and it is also rude to your lab partner. To accommodate the occasional sick day or unavoidable personal errand, you may miss one lab session without penalty. Each lab missed beyond the “free” one will incur a full letter grade deduction on your final grade (for example, if you earn enough points for a B-, but miss 2 labs without a legitimate written excuse, your final grade will be a C-). Missing more than 2 labs will trigger notification of your Academic Advisor and the Freshman Dean, and will likely cause you to fail this course. Also see the policy on makeup classes and exams below.
	NOTE: The order of lab exercises is subject to change, pending reagent availability/shipping dates. Be sure to come to class so that you can hear announcements of any such changes before each lab day.

Class participation:
	To encourage students to take ownership of the learning process, each student is expected to arrive in class with a prepared list of at least 3 of the main points from the previous lecture, and any original questions you have that relate to the material from the previous lecture. At the beginning of the class period, I will randomly call on 3-6 students to present a main point. I will then orally review each of your prep paper questions, giving the class a chance to volunteer to answer each one. I will model this interaction during the first and second class periods, and I will call on students during the third class period and for the remainder of the semester.
	To reflect my assumption that every student arrives in class willing and able to participate even if s/he is not called on that day, each student will start the semester with 40 class participation points. Students who are prepared and respond appropriately when called upon will incur no penalty or deduction from the 40-point class participation grade. Any student who is unprepared or absent when called upon will lose 10 points of class participation credit. Students who volunteer to answer other students’ questions will gain 5 points in the class participation grade, but no student will earn more than 40 points total for class participation. I reserve the right to adjust final letter grades upward to reward regular and constructive participation in class beyond the mathematical 40-point limit.

Exams:
All exams will include multiple choice, short answer, and essay sections.
The Final Exam will include the following 30-point comprehensive question,
	“Discuss hemoglobin as it relates to each topic discussed in this course. Be sure to include a thorough description of its synthesis (beginning at the DNA level), structure, function, regulation, location, allelic variants and the relationship of these alleles to genetic disorders, resistance to infectious disease, and the microevolutionary implications of these variants. How has hemoglobin evolved? What organisms have hemoglobin? What other proteins are related to hemoglobin? What variants are produced at different stages of mammalian development? How is this controlled? What is the significance of these variants?”

Course grading:
Grades will be determined based on the following assessments:

		Exams 					3 x 100 pts = 300 pts
		Final Exam							130 pts
Daily Prep Papers			 33 x 3 pts +1= 100 pts
Class Participation						 40 pts
Lab Quizzes	(2 Lowest Dropped)		10 x 10 pts =	100 pts
		Phosphatase Data Analysis				 40 pts
		Mr. Green Genes Data Analysis				 40 pts
		Problem Sets/Homework					 50 pts
		Team Project Lab Report					100 pts
		Lab Practical							100 pts
		Total possible						1000 pts

	Your grade will be determined by the number of course points you earn, minus any penalties for missed classes or labs (see above). Conversion of % of possible course points earned into letter grades is as follows:
A 	93.4% or above (Lycoming College does not allow A+ grades)	A- 	90-93.3%		
B+	86.7-89.9			B	83.4-86.6			B-	80-83.3
C+	76.7-79.9			C	73.4-76.6			C-	70-73.3
D+	66.7-69.9			D	63.4-66.6			D-	60-63.3
F	59.9 or below

Makeup exams, labs, or presentations:
All makeup exams or presentations will be in the form of an oral examination by the Instructor.
Makeup exams or presentations will only be scheduled if the student has a bona fide medical excuse, religious conflict, family tragedy, or College-sanctioned event that prevents the student from being present on the scheduled day of the exam or presentation. Medical excuses will require the student to provide a written, dated notice from a physician explaining the student’s absence from the scheduled exam or presentation on the next class day after the absence.

Policy on cheating and plagiarism:
From the 2010-2011 Lycoming College Academic Catalog: The College assumes that students are committed to the principle of academic honesty. Students who fail to honor this commitment are subject to dismissal. Procedural guidelines and rules for the adjudication of cases of academic dishonesty are printed in The Student Handbook.

How to succeed in this class:
	I expect you to spend an average of 2 or more hours working on the material outside of class for every 1 hour I am with you. This translates to at least 6-8 hours of work outside of class every week. Helpful hints:
· If you feel you are falling behind the class—come talk with me for help right away.
· Skim the assigned readings before class, so you can focus on the fine points in lecture.
· Come to class on time and attentive, ready with questions.
· Take good notes of your own to fill in the details beyond the online lecture notes.
· Attend the Study Group sessions regularly from the beginning of the course
· Ask questions at the end of each lecture--don’t let any confusion or misunderstanding or brilliant insight go until another day.
· After the lecture, read the assigned readings in detail to consolidate what we’ve covered in class (but remember, exams will cover lecture points not found in the text, and lectures will show you which text points to focus on when the text goes into too much detail).
· Use the “Self-Quiz” section of each chapter to gauge your mastery of the material. If you aren’t doing well on the Self-Quizzes, come to your SGF, tutor, or Professor for help ASAP.
· Use the animated tutorials and Online Quizzes available through your textbook’s website (www.brookerbiology.com). These help to reinforce important concepts and build your confidence.
· Stop by my office, Heim 110, and review the poster on the wall to the right of my door,
	“While you teach them how the brain remembers, teach them how to memorize.”
	This poster has great tips for better study skills!
· Read the laboratory experiments carefully BEFORE the day you are scheduled to perform them. Arrive in lab prepared with questions. Better yet, stop by after lecture to ask questions about the next day’s lab, or email me your questions ahead of time. There is no such thing as a silly question or a dumb question, especially when dealing with lab work—it’s always better to ask first!
· Keep up with the material throughout the semester to avoid cramming before exams.
· Come see me during office hours--I like to talk with you, and I do think about other subjects beyond biology! If you are interested in going into more detail on a subject, jot it down and come talk to me. Your ideas and curiosity could evolve into a team laboratory exercise later in the course.

1

