Unit 1

	Date
	Topic
	Homework

	8/28
	Introduction to class
	Get forms signed. Copy Powerpoint from teacher website

	8/29
	Introduction to biotechnology
Movie: The Biotechnology Revolution
	Read : “The History of Biotchnology . Respond to questions.

	9/3
	Lesson 1 - Lecture: History of Biotechnology and overview of biotechnology.
	Study notes and finish concept map.

	9/4
	Lesson 2 – Ethics in Biotechnology. View video and read case study
	Finish case study reading

	9/9
	Lesson 2 – Group discussions focus questions for case study. Lecture: Ethical decision making
	Write 5 paragraph persuasive essay defending or refuting genetic enhancements. Due on 9/13

	9/11
	Lesson 3 – Microbial Biotechnology. Read powerpoint and respond to questions. Groups read article and write summary.
	Study notes and finish article summary

	9/12
	Lesson 3 - Group presentations to class on microbial biotechnology
	Finish essay

	9/13
	Lesson 4 – Video: Microbial Evolution Lecture- Bacterial speciation and domains. Respond to questions.
	Study notes

	9/16
	Lesson 4 – Lecture – Phenotypic classification of bacteria. Respond to questions.
	Study notes
Study for quiz Lessons 1-5

	9/17
	Lesson 5 -Computer webquest: Prokaryotic structure and function
	Complete webquest.
Study for quiz Lessons 1-5

	9/19
	Review of lesson 5. Quiz Lesson 1-5. Introduction to Lab.

	

	9/20
	Lesson 6: Lab – Review Lab procedures.
Conduct handwashing and plate innoculation
	

	9/23
	Lesson 6: Lab- Video plate streaking and colony isolation. Collect data from 9/20 lab and isolate colonies
	

	9/24
	Lesson 6: Lab Identify colony morphologies and gram stain isolated colonies
	Lab Report due 10/1

	9/25
	Lesson 7 – Lecture E.coli and respond to questions. Reading pathogenic E.coli
	Study notes and work on lab report.

	9/27
	Lesson 7 - E.coli Case study. Activity- track the E. coli epidemic.
	Work on lab report

	9/30
	Lesson 8 – Lecture Gene transfer and recombination. Create a pantomime
	Complete lab report

	10/1
	Lesson 8– Present pantomimes gene transfer. Complete case study on antibiotic resistance
	Complete case study. Read and study Lesson 9 powerpoint slides . Read all articles and copy them.

	10/2
	Lesson 9 - Products of Microbial Biotechnology Write an abstract of assigned articles. Start research of genetically modified foods .
	

	10/3
	Lesson 9 – Complete research on GM foods. Prepare for debate.
	Complete debate preparations
Study for quiz Lessons 6-9

	10/7
	Lesson 9 - Debate pros and cons of GM foods
	Study for quiz Lessons 6-9

	10/8
	Quiz Lessons 6-9
Lesson 10 -Review eukaryotic cell structure and function. Complete sketch of eukaryotic cell.
	Study notes and complete cell sketch.

	10/9
	Lesson 10 – Lecture yeast and fungi. Respond to questions
	Study notes and read article on evolution of fungi. Respond to questions.

	10/10
	Lesson 11 – Mini Lab Fungal microscopy
	Read and review powerpoint slides for Lesson 12.

	10/11
	Lesson 12 – Viruses. Complete virus presentations. Present to class
	Study notes

	10/16
	Lesson 12 – Group work to create virus rap songs
	Complete rap songs

	10/17
	Lesson 12 – Present virus rap songs
Study notes for test review
	Study for Unit 1 test review

	10/18
	Test Review Unit 1 test
	Study for Unit 1 test

	[bookmark: _GoBack]10/21
	Test – Unit 1
	

