2014-15 LESSON “SNAPSHOT”

Teacher’s Name: Clark Cooper

Week of: January 5th 2015
Course Title and Periods Taught: Biology A, 1st, 5th

Unit Title: Classification of Life
	List daily lesson topic and Depth of Knowledge:

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

	Monday
Lesson Topic: Classification of Life
Critical Vocab: taxonomy, binomial nomenclature, genus, taxon, family, order, class, phylum kingdom, cladogram, phylogeny, derived character, dichotomous key, molecular clock, bacteria, eubacteria, archaebacteria, eukarya, protista, fungi, plantae, animalia, domain
	Agenda:

I can explain how organisms are classified into a hierarchy of groups and subgroups based on similarities that reflect their evolutionary relationships.
I can explain the binomial nomenclature system.

Procedure:
1. Bell Ringer

2. New Seating Chart

3. Calendar Discussion

4. Vocabulary Table and Guided Reading Notes

5. Discusion: (Time permitting) What is Classification?

6. Cladogram Construction (Time permitting)
7. Reflection

	Bell Ringer: EOC Review Quiz: Record your answers below.

	Reflection: In a complete sentence or two, tell me one thing you learned today.

	Tuesday:

Lesson Topic: Classification of Life

Critical Vocab: See above

	Agenda:

I can explain how organisms are classified into a hierarchy of groups and subgroups based on similarities that reflect their evolutionary relationships.

I can explain evolutionary classification using cladograms. I can construct a cladogram and discuss its uses.

Procedure:

1. Bell Ringer

2. Discussion: What is Classification?

3. Cladogram Construction

4. Dichotomous Key Construction (time permitting)
5. Reflection
	Bell Ringer: EOC Review Quiz: Record your answers below.

	Reflection: In a complete sentence or two, tell me one thing you learned today.

	Wednesday:
Lesson Topic: Classification of Life

Critical Vocab: See above

	I can construct and use a dichotomous key.
I can explain classification criteria for fungi, plants and animals.

Procedure:

1. Bell Ringer

2. Dichotomous Key Construction

3. Discussion: Basis for Modern Taxonomy; Domains

4. Reflection
	Bell Ringer: EOC Review Quiz: Record your answers below.

	Reflection: In a complete sentence or two, tell me one thing you learned today.

	Thursday:
Lesson Topic: Classification of Life

Critical Vocab: See above

	Agenda:
I can recall and apply my knowledge of the classification of life to prepare for my quiz.

Procedure:

1. Bell Ringer

2. Discussion: Domains (if needed)

3. Quiz Review
	Bell Ringer: EOC Review Quiz: Record your answers below.

	Reflection: In a complete sentence or two, tell me one thing you learned today.

	Friday:
Lesson Topic: Classification of Life

Critical Vocab: See above

	Agenda:
I can recall and apply my knowledge of the classification of life to prepare for my quiz.
Procedure:

1. Classification Quiz

2. Chemistry Pre-test

3. Chemistry vocabulary

	Bell Ringer: EOC Review Quiz:
Record your answers below.
	Reflection: In a complete sentenceor two, tell me one thing you learned today.

	
	
	
	

	
	
	
	

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

