2014-15 LESSON “SNAPSHOT”

Teacher’s Name: Clark Cooper

Week of: April 5, 2015
Course Title and Periods Taught: Bio B – 3rd -5th Periods

Unit Title: Photosynthesis
	List daily lesson topic and Depth of Knowledge:

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

	Monday (Day 1)
Lesson Topic: Photosynthesis
Critical Vocab: See attached

	Agenda:
I can compare and contrast how autotrophs and heterotrophs meet their energy needs.
I can explain how photosynthethetic organisms use the process of photosynthesis.

Procedure:

1. BellRinger

2. Lecture: 8-1 Energy and Life

3. Independent work: complete 8-1 Study Guide

4. Reflection
	Bell Ringer: Ecological Succession

	Reflection:

	Tuesday

Lesson Topic: Photosynthesis
Critical Vocab: See attached list
	Agenda:\
I can describe the light dependent and light independent reactions of photosynthesis.
I can explain the interaction between pigments, absorption of light and reflection of light.

Procedure:

1. Bell Ringer

2. Lecture: 8-2 An Overview of Photosynthesis

3. Independent work: 8-1 Energy Life and 8-2 An Overview of Ps

4. Reflection
	Bell Ringer: EOC Quiz 7

	Reflection:

	Wednesday

Lesson Topic: Photosynthesis
Critical Vocab: See attached list

	Agenda:
I can describe the light dependent and light independent reactions of photosynthesis.

I can explain the interaction between pigments, absorption of light and reflection of light.

Procedure:

1. Bell Ringer

2. Lecture: 8-2 An Overview of Photosynthesis; Light Dependent Reactions

3. Independent work: Vocabulary table, 8-1 Energy Life and 8-2 An Overview of Ps

4. Reflection
	Bell Ringer: Major Biomes

	Reflection:

	Thursday
Lesson Topic: Cells Structure & Function
Critical Vocab: See attached list
	Agenda:
I can describe the light dependent and light independent reactions of Ps.

I can relate the products of the light dependent reactions to the products of the light independent reactions.

Procedure:

1. Bell Ringer

2. Lecture: The Light Dependent Reaction; Light Independent Reactions
3. Independent work: 8-3 The Reactions of Ps; 91-92 only
	Bell Ringer: EOC Quiz 8

	Reflection:

	Friday

Lesson Topic: Photosynthesis
Critical Vocab: See attached list
	Agenda:
I can describe the light dependent and light independent reactions of Ps.

I can relate the products of the light dependent reactions to the products of the light independent reactions.

Procedure:
1. Bell Ringer

2. Lecture: The Calvin Cycle

3. Independent work: 8-3 The reactions of Ps-p 93
	Bell Ringer: Aquatic Ecosystems

	Reflection:

	Autotroph
Heterotroph

Adenosine triphosphate

Adenosine diphosphate

Photosynthesis

Pigment

Chlorophyll

Thylakoid

Photosystem

Stroma

NADP+

Light dependent reactions

ATP synthase

Calvin cycle

	Vascular tissue

Tracheid

Xylem

Phloem

Lignin

Root

Leaf

Vein

Stem

Rhizome

Frond

Sporangium

Sorus

	Gymnosperm

Angiosperm

Cone

Flower

Pollen grain

Pollination

Seed

Embryo

Seed coat
	Fruit

Monocot

Dicot

Cotyledon

Annual

Biennial

perennial

	
	
	
	

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

