AP Biology Tentative Schedule
1st Semester
August
Week 1
· School Paperwork, Course Expectations, Lab Report Format
· Emergent Properties & Reductionism Activity, Cell City Video Project (Test) – Due Wednesday, September 18
· Data Set quiz 1, Life’s Beginnings – According to Science, Synthesis Question 1
· Data Set quiz 2, Basic Cell Structure, Synthesis Question 2
· Data Set quiz 3, Biochemistry: Chemistry Basics, Synthesis Question 3
Week 2	Demo
· Data Set quiz 4, Biochemistry: Water Part 1, Synthesis Question 4
· Data Set quiz 5, Biochemistry: Water Part 2, Ph/Poh activity, Quiz
· Math quiz 1, Biochemistry: Carbon, Synthesis Question 5
· Data Set quiz 6, Biochemistry: Macromolecules Pt.1, Carbohydrate/Lipid,Testing Demo, Synthesis Question 6
· Data Set quiz 7, Biochemistry: Macromolecules Pt.2, Protein Test Demo, Synthesis Question 7
September
Week 1	Demo
· Math quiz 2, Biochemistry: Macromolecules PT.3, DNA Extraction Demo
· Data Set quiz 8, Cell Membrane & Transport Pt.1, Synthesis Question 8
· Free Response Question Practice, Data Set quiz 9, Cell Membrane & Transport Pt. 2
Week 2	Lab 3 & 4
· Math quiz 3, Cell Organelles Pt.1, Lab Investigation 4 Paperwork
· Math quiz 4, Cell Organelles Pt.2, Synthesis Question 9
· Lab Investigation 4 – Parts 1A & 1B
· Lab Investigation 4 – Part 2, 3A, & 3B
· Develop Lab Procedure, Graphs & Data Tables for Lab 4 & Part 3C
Week 3	Lab 4
· Test 1 –Cells
· Lab Investigation 4 part 3C
· Cell City Video Project Presentation
· Test 1: Cells Debrief
· Lab Investigation 4, Student Presentations and Justifications
Week 4 Lab 13
· Data Set quiz 1, Lining Metabolism Pt. 1, Synthesis Question 1, Lab Investigation 13 Paperwork
· Math Question 1, Living Metabolism Pt. 2, Enzyme Demo
· Lab Investigation 13, Temperature & Calulating Q10
· Lab Investigation 13, pH & Concentration
· Lab Investigation 13, Salinity - Lab Write Up Due Next Friday, October 4
October
Week 1 Lab 5
· Math quiz 2, Photosynthesis Pt.1, Synthesis Question 2, Lab Investigations 5 Paperwork
· Data Set Question 2, Photosynthesis Part 2, Synthesis Question 3
· Math Question 3, Photosynthesis Part 3
· Data Set Question 3, Photosynthesis Pt. 4, Synthesis Question 4.
· Lab Investigation 5, Light, Dark, Colors
Week 2 Lab 5 & 6
· Lab Investigation 5 Ph
· Lab Investigation 5, Temperature & Q10, Lab Write Up Due This Monday, October 14
· Free Response Question Writing
· Math Question 4, Cell Respiration Pt. 1, Lab Investigation 6 Paperwork
· Data Set Question 4, Cell Respiration Pt. 2, Synthesis Question 5
Week 3	Lab 6
· Math Question 5, Cell Respiration Pt. 3, Synthesis Question 6
· Lab Investigation 6, Temperature & Using Crickets & Q10
· Lab 6, Temperature & Using Germinating Peas
· Lab Write Up Due Monday, October 21
· Test 2: Cellular Energetics
· End Of 1st Grading Period

Week 4	Lab 7A
· Data Set Question 1, Cell Cycle Pt. 1, Synthesis Question 1
· Test 2 Debrief
· Math quiz 1, Cell Cycle Pt.2, Synthesis Question 2, Lab Investigation 7A Paperwork
· Data Set Question 2, Cell Cycle Pt. 3, Synthesis Question 3
· Lab Investigation 7A – Mitosis
· Math Question 2, Cell Signaling Pt. 1
Week 5
· Free Response Question Writing
· Data Set Question 3, Cell Signaling Part 2, Synthesis Question 4
· Math Question, Cell Signaling Part 3
November
Week 1
· Test 3 – Cell Cycle & Cell Signaling
· Data Set Question 1, Nervous System Pt. 1
· Synthesis Question 1
Week 2	Lab 12
· Test 3 Debrief
· Data Set Question 2, Nervous System Part 2, Synthesis Question 2
· Data Set Question 3, Nervous System Part 3, Synthesis Question 3
· Math Question 1, Nervous System Pt. 4, Synthesis Question 4
· Math Question 2, Nervous System PT. 5, Synthesis Question 5, Lab Investigation 12 Paperwork
Week 3	Lab 12
· Free Response Question Writing
· Lab Investigation 12
· Data Set Question 4, Immune System Pt. 1, Synthesis Question 6
· Math Question 3, Immune System Pt. 2, Synthesis Question 7

Week 4
· Math Question 4, Immune System Pt. 3
· Test 4 – Nervous System Possible. If not then after Thanksgiving.
· Thanksgiving
December
Week 1	Lab 12
· Test 4 – Nervous & Immune System (If not take prior to Thanksgiving)
· Test 4 Debrief
· Lab Investigation 12 Presentations
· Endocrine Systems, Hormone Project Assignment
· Research in Computer Lab
· Math Quiz 1, Organism Development Pt., 1 Synthesis Question 1
Week 2
· Data Set Question 1 & 2, Organism Development Pt. 2, 3, 4, & 5
· Math Questions 2 & 3
· Free Response Question Writing
· Test Unit 5
· Project Presentations

Week 3
· Exams
· Christmas Break !!!!!!!!!!!!!!!!!!!!!!

AP Biology Tentative Schedule
2nd Semester

January
Week 1
· Data Set 1, DNA History & Structure, Synthesis Question 1
· DNA Structure & Replication
Week 2
· Protein Synthesis Pt. 1
· Data Set 2, Protein Synthesis Pt. 2, Protein Synthesis Homework Activity
· Math Quiz 1, Protein Synthesis Pt. 3, Synthesis Question 2
· Data Set 3, DNA Control Mechanisms
· Math Quiz 2, Biotechnology Pt. 1
Week 3	Lab 8 & 9
· Data Set 4, Biotechnology Pt. 2, Synthesis Question 3
· Math Quiz 3, Biotechnology Pt. 3, Synthesis Question 4
· Biotechnology Pt. 4, Plasmid Mapping Exercise, Lab Investigation 8 Paperwork
· Lab Investigation 8
· Debrief Lab Investigation 8
· Lab Investigation 9 Paperwork
Week 4	Lab 9
· Lab Investigation 9
· Debrief Lab Investigation 9
· Math Quiz 4, Genes & Development, Synthesis Question 5
· Free Response Question Writing
Week 5	Lab 7
· Data Set 5, Meiosis Pt. 1, Synthesis Question 6
· Math Quiz 5, Meiosis Pt. 2, Lab Investigation 7 Paperwork
· Lab Investigation 7
· Mendelian Genetics Pt. 1, Probability Problems

February
Week 1
· Math Quiz 6, Mendelian Genetics Pt.2
· Data Set 6, Mendelian Genetics Pt. 3, Synthesis Question 7
· Math Quiz 7, Mendelian Genetics Pt. 4, Synthesis Question 8
· Unit 6 Test
Week 2	Lab 11
· Unit 6 Test Debrief
· Ecology Basics, Biome Project Assigned (Test Grade)
· Aquatic Biomes, Lab 11 Paperwork
· Data Set 1, Transition to Land,
· Math Quiz 1, Behavioral Ecology Pt. 1, Synthesis Question 2
· Debrief Unit 6 Test
Week 3	Lab 11
· Set up Whole Plant Transpiration Lab Investigation 11
· Math Quiz 2, Behavioral Ecology Pt. 2, Synthesis Question 3
· Weigh Plants from Lab 11 Each Day of Class
· Cognitive Treasure Hunt Activity/Quiz
· Data Set 2, Behavioral Ecology Pt.3, Synthesis Question 4
Week 4	Lab 11
· Finish and Debrief Lab Investigation 11
· Math Quiz 3, Population Ecology Pt. 1, Synthesis Question 5
· Population Ecology Pt. 2
· Population Growth Newspaper Activity
· Population Ecology Pt. 3, Age Pyramid Activity

March
Week 1
· Data Set 3, Community Ecology Pt. 1, Synthesis Question 6
· Math Quiz 4, Community Ecology Pt. 2, Synthesis Question 7
· Ecosystem Ecology Pt.1
· Food Relay Activity (Quiz)
· Data Set 4, Ecosystem Ecology Pt.2, Synthesis Question 8
Week 2
· Data Set 5, Ecosystem Ecology Pt. 3, Free Response Question Writing
· Biome Project Presentation
· Unit 7 Test
Week 3	Lab 2
· Darwin & Evolution Pt.1,& 2
· Synthesis Questions 1 & 2
· Microevolution Pt.1, Math quiz 1
· Lab Investigation 2 Paperwork
· Mock Exams
· Debrief Unit 7 test and Mock Exams
Week 4
· Spring Break !!!!!!!!!!!!!!!!!!!!!!!

April
Week 1	Lab 2
· AP Biology Mock Reading
· Lab Investigation 2 Pt. 1 & 2 - (Hardy-Weinberg)
· Data Set question 2, Microevolution Pt.2 Synthesis Question 3
· Math Question 2, Microevolution Pt. 3

Week 2	Lab 3
· Math Question 3, Macroevolution Pt.1, Synthesis Question 4
· Data Set Question 3, Macroevolution 2
· Free Response Question Writing
· Math Quiz 4, Phylogeny & Geologic Time
· Cladistic Tree Building Exercise, Lab Investigation 3 Paperwork
Week 3
· Lab Investigation 3 (BLAST)
· Hardy-Weinberg Problem Sheet
· Unit Test 8
Week 4
· Unit Test 8 Debrief
· Debrief Free Response Questions from Mock Exams
· Biodiversity Project Presentations
· Review Macromolecules
· Review Metabolism, Free Energy & Enzymes
May
Week 1
· Review Nervous System, Immune System, Statistic Basics, Cell Organelles & Cell Cycle
· Review Cell Membranes, Transport, & Cell Signaling
Week 2
· AP Testing Begins
· Review Endocrine & Development
· Review Protein Synthesis
· Review PCR, Gel Electrophoresis, Cloning, Transformation
· [bookmark: _GoBack]Review Mendelian Genetics & Probability
· Review Math Equations & Test Strategies
· Finals, Etc.

AP Biology Tentative Schedule

1st Semester

August

Week 1

·

School Paperwork, Course Expectations, Lab Report Format

·

Emergent Properties & Reductionism Activity, Cell City Video Project (Test)

–

Due

Wednesday

, September

18

·

Data Set quiz 1, Life’s Beginnings

–

According to Science, Synthesis Question 1

·

Data Set quiz 2, Basic Cell Structure, Synthesis Question 2

·

Data Set quiz 3, Biochemistry: Chemistry Basics, Synthesis Question 3

Week 2

Demo

·

Data Set quiz 4, Biochemistry: Water Part 1, Synthesis Question 4

·

Data Set quiz 5, Biochemistry: Water Part 2, Ph/Poh activity

, Quiz

·

Math quiz

1

, Biochemistry: Carbon, Synthesis Question 5

·

Data Set quiz 6, Biochemistry: Macromolecules Pt.1, Carbohydrate/Lipid,Testing Demo,

Synthesis Question 6

·

Data Set quiz 7, Biochemist

ry: Macromolecules Pt.2, Protein Test Demo, Synthesis

Question 7

September

Week 1

Demo

·

Math quiz 2, Biochemistry: Macromolecules PT.3, DNA Extraction Demo

·

Data Set quiz 8, Cell Membrane & Transport Pt.1, Synthesis Question 8

·

Free Response Question Practice

, Data Set quiz 9, Cell Membrane & Transport Pt. 2

Week 2

Lab 3 & 4

·

Math quiz 3, Cell Organelles Pt.1, Lab Investigation 4 Paperwork

·

Math quiz 4, Cell Organelles Pt.2, Synthesis Question 9

·

Lab Investigation 4

–

Parts 1A & 1B

·

Lab Investigation 4

–

Part 2,

3A, & 3B

·

Develop Lab Procedure, Graphs & Data Tables for Lab 4 & Part 3C

Week 3

Lab 4

·

Test 1

–

Cells

AP Biology Tentative Schedule 1st Semester August Week 1  School Paperwork, Course Expectations, Lab Report Format  Emergent Properties & Reductionism Activity, Cell City Video Project (Test) – Due Wednesday , September 18  Data Set quiz 1, Life’s Beginnings – According to Science, Synthesis Question 1  Data Set quiz 2, Basic Cell Structure, Synthesis Question 2  Data Set quiz 3, Biochemistry: Chemistry Basics, Synthesis Question 3 Week 2 Demo  Data Set quiz 4, Biochemistry: Water Part 1, Synthesis Question 4  Data Set quiz 5, Biochemistry: Water Part 2, Ph/Poh activity , Quiz  Math quiz 1 , Biochemistry: Carbon, Synthesis Question 5  Data Set quiz 6, Biochemistry: Macromolecules Pt.1, Carbohydrate/Lipid,Testing Demo, Synthesis Question 6  Data Set quiz 7, Biochemist ry: Macromolecules Pt.2, Protein Test Demo, Synthesis Question 7 September Week 1 Demo  Math quiz 2, Biochemistry: Macromolecules PT.3, DNA Extraction Demo  Data Set quiz 8, Cell Membrane & Transport Pt.1, Synthesis Question 8  Free Response Question Practice , Data Set quiz 9, Cell Membrane & Transport Pt. 2 Week 2 Lab 3 & 4  Math quiz 3, Cell Organelles Pt.1, Lab Investigation 4 Paperwork  Math quiz 4, Cell Organelles Pt.2, Synthesis Question 9  Lab Investigation 4 – Parts 1A & 1B  Lab Investigation 4 – Part 2, 3A, & 3B  Develop Lab Procedure, Graphs & Data Tables for Lab 4 & Part 3C Week 3 Lab 4  Test 1 – Cells

