Honors Biology- Mr. Aragon

Course Description

Honors biology covers the same topics as regular biology but at a level of greater depth in most areas. Honors students are expected to be able to do more and know more about each topic. During the first semester we will be studying Scientific Method, Ecology, Cell Biology, and Genetics. Second Semester, we will study Human Heredity and genetic disorders, Biotechnology (with a DNA extraction lab),The Theory of Evolution (with a bird beak simulation lab), Bacteria/Viruses and how they spread(with a bacteria collecting lab and a lab simulating the spread of a virus) and Human Biology (major human body systems with at least 3 dissections). The class will include class and group presentations, cooperative group work, written work, numerous projects, laboratory exercises, quizzes and tests.

***Honors students will be required to complete 2 Genetics research projects(2-5 pages each), one in each semester on a topic they choose from a list of several including cloning and designer babies.

Characteristics of a Student in Honors Biology

Honors means distinguished academic excellence! In honors, students are expected to give and do more to earn the distinction of honors, and their grades should demonstrate student dedication and willingness to participate in an honors class. Therefore, students who receive grades lower than a 75% C on tests will be required to attend a tutoring session about the topic and/or write a 1 page report. This will help get students back on track so they do not fall behind. Failure to comply will result in a detention. Projects are also expected to demonstrate high effort. Students who continually do poor quality work or even little to no work may be moved to a regular biology class.

 Test and/or Assessment Protocol

There will be tests and/or quizzes both during and at the conclusion of each unit. This accounts for about 50% of their overall grade. If they are not keeping up with the homework it will be difficult to perform well on these exams.

Reading/Homework Requirements

Homework will be given DAILY except before a vacation. It is due the next class unless otherwise stated. My homework is written on the board and posted on my website. Honors students are expected do all homework completely and on time. All late work is automatically half credit at best (unless absent).

