
Mrs. Walser’s
Biology Syllabus
Biology is a year-long course that covers a variety of topics in life sciences. Topics will include things such as cells, photosynthesis, cellular respiration, mitosis, cell cycle, genetics, DNA/RNA, human heredity, ecology, evolution, and classification. 
This course is designed as an introductory biology class. It will require you to spend time outside of class studying new materials on a regular basis. Biology is a diverse and exciting field of science, but it also requires a good deal of memorization. I would suggest that you make and utilize note cards to help you learn as you go rather than wait until just before an exam and cram the information. You are not only expected to remember new information but also to be able to use this information in real-life situations. As we move through the chapters the new information you learn will build on the information you have already been taught, so it is important to study for long-term memory rather than cram for short-term memory.
Biology covers several subjects, some of which can be controversial in nature, such as evolution. My job is not to convince you of a certain belief, nor is that my goal. My goal for this course is to present you with the scientific point of view and the evidence used to support that point of view. When we take tests on these types of subjects, I will not test you on your opinion or beliefs, only on the information presented to you. If at any point you are uncomfortable with the information being presented, please come and speak with me. 
We will also be doing a variety of labs, activities, and projects. Some of these will require you to spend time outside of class. These projects will be given well in advance of the due date so that you can plan accordingly. 

Tests will be given after each unit and the final exam will be comprehensive. Each test will include a variety of question styles including true/false (correct the false), multiple choice, matching, fill in the blank, math problems, and/or essay questions. Most tests will have opportunities for extra credit in the form of extra essay writing. Tests will be recollected after they are corrected. The final exam will include questions taken from old tests. Old tests will be given back for the purpose of studying for the exam, but you must return the tests on the day of the final. 

Contact information:

I am available by email (awalser@illinibluffs.com), phone (309-389-5681), website, and anytime or before and after school. My prep-periods are during 1st and 6th periods. Please to use this time to clarify concepts, ask questions, and/or get help. You are always welcome to use my room as a quiet space to study or work before or after school. 
The Classroom:

My goal is to make this classroom a safe and comfortable place to learn. In order to do this, we will all have to work together. In addition to the classroom expectations you received on the Classroom Expectations sheet, there are a few classroom procedures I would like you to know about:

1. After the bell rings: When the bell rings to begin class, I expect you to be in your seat and ready to work for the day. This is also the time when homework will be due. This means that homework that is due will be finished BEFORE you come to class. There will be a warm-up on the SMART Board for you to read and respond to when you enter the classroom, so it is important that you are seated and quiet so others can read. 
2. Safety: There will be labs and activities often in this class that may require you to follow additional lab procedures. It is mandatory to follow all lab guidelines and safety precautions. There will be no tolerance for horseplay or unsafe procedures. If you choose not to follow procedures, you will be asked to go to the office and will complete a separate assignment of my choosing to make up for the missed activity. If you are unsure of what you should be doing, ASK! 

3. Behavior: I have the expectation that you follow all guidelines and classroom expectations with no problems. I will treat you with respect and expect the same in return. This includes, but is not limited to, such things as speaking in turn (not speaking when your classmates or I am speaking), asking for permission to leave the room, and keeping your language clean.
If, however, a problem does arise, you can expect the following repercussions: 
· First, I will give you a verbal warning that your behavior is unacceptable and should not be continued. (This step may be omitted for serious behavior.)
· If the behavior continues, you will receive a short detention. 
· If the behavior still continues or is particularly offensive, you will receive a long detention or Saturday school at the discretion of the principal. 
· I very rarely give out detentions or send students to the office, but if the behavior warrants, these actions will be taken. 
4. Restroom and Hallway Passes: 

I understand that sometimes it can be difficult to get from class to class and to the restroom during passing periods, but I also expect that you use your time wisely. During lunch, before school, and after school are the best times to utilize the restroom.
You will receive 2 hall passes to be used for each semester. They must be used at an appropriate time in class, such as at the very start of class or during individual work time. If the passes are not used by the end of the semester, they may be turned in for extra credit.
If for some reason you have an emergency situation, please ask at an appropriate time. Please do NOT hesitate to leave the room to get to the restroom or a trash can if you are feeling ill! 

5. Absences: If you are absent from class, it is YOUR responsibility to come to me to receive the work you missed. This needs to be done outside of normal class time as we will be continuing to move forward and I will most likely not have time during the class period to address missed work. If you miss a class and are back the following day, you need to receive your makeup work on that day. For example, If you are absent on Monday and back in school the next day (Tuesday), you need to get your work on Tuesday and it will be due by Wednesday (the second calendar day post absence – p 10 student handbook).
· Homework will be found in each class’s folder on the bulletin board in the front of the room. This may not be the only information missed, so it is still your responsibility to talk with me about any other missed work that you are responsible for completing. 
6. Binders: All students will be required to keep a binder for my classes. I will grade these binders near the end of each quarter. It must be exclusively for this course as I will not be returning them within the same class period as they are collected. This binder should include the following sections, using dividers:
· Grade sheet: This will be the front page (before any dividers) and on it students will keep a running total of their grade in the course

· Graded work: Behind this tab all work that is returned to the student should be hole punched and place in order to match the grade sheet. Also, each assignment should have a number on the top right corner of the page to match the entry on the grade sheet (it works like a table of contents).
· Warm-ups: There should be loose leaf paper in this section to record your daily warm-up answers. Each entry should be numbered and dated.
· Notes: All notes printed off and filled out should go here

· Miscellaneous: Here, students should keep ungraded papers that they will need for reference (ie: syllabus, primary source assignment, etc).
7. Food and drink: There will be no food or drinks (other than water) allowed. 

8. Bags and Electronic Devices: Purses, backpacks, and bags must be kept on the floor under the desks. All electronic devices are to be left off and out of sight. There will be times when you will be able to use these devices, but you must ask first! They are a privilege, not a right.
