Teacher: E. Vásquez
Subject: 10th BIOLOGY
Date:Jan. 19-23, 2015
Mazapan G.A.N.A.G. Lesson Plan 2014-2015

	[image: image1.jpg]

	Standard

	Goal

	Access Prior Knowledge
	New Information
	Apply Knowledge
	Generalize/ Goal Review/ Grade

	Monday

	Focus Standard:

S3 – Students know and understand the characteristics and structure of living things, the processes of life, and how living htings interact with each other and their environment.
	MAP TESTING SCIENCE
10:35-11:20 am
	
	MAP TESTING SCIENCE
10:35-11:20 am
	
	MAP TESTING SCIENCE
10:35-11:20 am

	
	Supporting Standards:
S1 and all its standards, S3A,S3Aa,S3Ac,S3Bd,Sce,,SCf,
	
	
	
	
	

	Tuesday
	Focus Standard
S3 – Students know and understand the characteristics and structure of living things, the processes of life, and how living htings interact with each other and their environment.
	Identify the causes and effects of mutations.
3,8
	S. list examples of organisms that have mutations that they see on TV Ex: hulk,etc.

5,7,8,10

	-Prezi/mimio/Class discussion on mutation and genetic change pg. 319-324

_ watch Mutations:the potential power of a small change
-Student ISN note taking

3,8,10

	-S. describe in their ISN how nondisjunction, which caused trisomy 21, differs from polyploidy.

-S. complete Quick Lab pg 321
-HW: section review 1 pg. 324
5,9,10

	S. score sheet

8

	
	Supporting Standards:
S1 and all its standards,
S3A,S3Aa,S3Ac,S3Bd,Sce,,SCf
	
	
	
	
	

	Wednesday
	Focus Standard
S3 – Students know and understand the characteristics and structure of living things, the processes of life, and how living htings interact with each other and their environment.
	Identify the methods by which prokaryotes and eukaryotes regulate gene expression.

3,8
	Hold up their textbook and point out to the current chapter thickness in the book and explain that this is the small % of genes that their cell express at any time.

5,7,8,10
	-Prezi/mimio/Class discussion on regulating gene expression pg. 325-329
-Student ISN note taking

3,8,10

	-S. complete Quick Lab pg 328

-HW: section review 2 pg.329

5,8,9

	S. score sheet

8

	
	Supporting Standards:
S1
, S3A,S3Aa,S3Ac,S3Bd,Sce,,SCf
	
	
	
	
	

	Thursday
	Focus Standard:

S3 – Students know and understand the characteristics and structure of living things, the processes of life, and how living htings interact with each other and their environment.
	Expand the concept of gene to the level of genome.

3,8
	Ask s. what can we learn from comparing information found in graphs or charts.

5,7,8,10
	-Prezi/mimio/Class discussion on genome interactions pg. 330-334
-Student ISN note taking

3,8,10

	-S. briefly describe in their ISN what the Endosymbiont theory is

-HW: section review 3 pg.334

5,8
	S. score sheet

8

	
	Supporting Standards:
S1 and all its standards,
S3A,S3Aa,S3Ac,S3Bd,Sce,,SCf
	
	
	
	
	

	Friday
	Focus Standard:

S3 – Students know and understand the characteristics and structure of living things, the processes of life, and how living htings interact with each other and their environment.
	To simulate how mutations can affect survival skills in animals.
3,8
	S. make a list of adapatations they think made humans become the top predator on Earth
2,5,7,8,10

	Explain lab procedure
Watch video on animal mutations- if time permits.

3,5,8,10
	- s. complete mutation lab
-lab report

HW: Type a 1 pg essay describing the effects of mutations over an organisms, types of mutations, and where mutations can take place at- due Monday

12 font, new times, 1 space

3,5,7,8,9,10

	S. score sheet

8

	
	Supporting Standards:
S1 and all its standards,
S3A,S3Aa,S3Ac,S3Bd,Sce,,SCf
	
	
	
	
	

.
High-Yield Strategies: 2. Identifying Similarities and Differences 3. Summarizing and Notetaking 4. Reinforcing Effort and Providing Recognition 5. Homework and Practice 6. Non-linguistic Representations 7. Cooperative Learning 8. Setting Objectives and Providing Feedback 9. Generating and Hypotheses 10. Questions, Cues, and Advance Organizers

