2014-15 LESSON “SNAPSHOT”

Teacher’s Name: C. Cooper

Week of: December 15th
Course Title and Periods Taught: Biology A, 1st , 5th

Unit Title: Population to Speciation, Lab

Reports and Review
	List daily lesson topic and Depth of Knowledge:

	List learning target and briefly outline lesson activitys/agenda
(related to Core Academic Standard):
	
	

	Monday-Thursday

Lesson Topic: Speciation, Lab Reports, Review
Critical Vocab: evolution, theory, fossil, artificial selection, fitness, adaptation, natural selection, homologous structure, vestigial organ; directional selection, stabilizing selection, disruptive selection, genetic drift, founder effect, speciation, reproductive isolation, geographic isolation, temporal isolation

	Agenda:

I can prepare the final draft of my lab report and submit it for review. I can describe the conditions required to be considered a species. I can self moivatet all of my work completed.
Procedure:
Stations:

1. EOC Practice Quizzes (1 per day)

2. Lab Report Final Draft preparationt

3. Chapter 16 and 16 Guided Reading

4. Homologous Structures Activity

5. Darwin’s Finches
6. Population Graphs

	Bell Ringer: EOC Quiz

	Reflection: discuss what you liked about this week’s activities.

	Friday:
Lesson Topic: Speciation, Lab Reports, Review
Critical Vocab: evolution, theory, fossil, artificial selection, fitness, adaptation, natural selection, homologous structure, vestigial organ; directional selection, stabilizing selection, disruptive selection, genetic drift, founder effect, speciation, reproductive isolation, geographic isolation, temporal isolation

	Agenda:
I can discuss Darwin’s biography and methods of data collection.

Procedure:

Film: Darwin

	
	

	
	
	
	

	
	
	
	

Please post completed form for each course you teach weekly. (Updated 12/06/10)

