INTRODUCTION TO BIOLOGY BSC 104

Fall 2014
INSTRUCTOR:
Dr. J. Valluri

Science Bldg 370
Phone 696-2409 or leave message on Audix

E-mail: valluri@marshall.edu
TEXT:
Campbell Essential Biology: Simon, Reece, Dickey. 5th Edition
ATTENDANCE:
You are expected to attend all lecture and laboratory sessions. Although attendance will not be recorded during lecture sessions, it will be expedient for you to attend regularly. Unfortunately, students often do poorly because of their lack of attendance. You will be able to obtain review materials, study guides, and problem assignments only during the lecture sessions. If you miss a class session, it is YOUR responsibility to obtain all assignments and materials. I cannot allow any disruptive behavior or activity. If you must leave during the class tell me before the class begins. Tardiness and talking in class are strongly discouraged.

LECTURE

 EXAMS:
Three midterm exams and a final exam will be given during the semester. Hourly exams will include the last lecture before the exam. A review session is scheduled before each exam. Lecture exams will consist primarily of multiple choice, short answer, and true-false questions.

HOURLY EXAMS
1. Exam 1

Sept 23

2. Exam 2

Oct 21

3. Exam 3

Nov 13
 4. Final Exam Dec 11 Thu (8:00 A.M. – 10 A.M)

GRADING:
Exams
 400

Lab reports
 100 points

A grade will be given for each exam and final grades will be determined by comparing the student's total points with a cumulative grade scale for the semester.
The following is the Grading Scale:

450-500 A

400-449 B

350 -399 C

300- 349 D

 Below 300 F
MAKE-UP EXAMS:
 If you miss an exam you must provide an acceptable excuse within 72 hours of the scheduled time for the exam. If you do not do so, you cannot UNDER ANY CIRCUMSTANCES make-up the missed exam. Make-up exams will only be given in the event of (1) an officially approved university absence, (2) a death in the IMMEDIATE family, or (3) an illness that prevents you from attending class on the scheduled date of the exam (see Marshall University Undergraduate Catalog). In the case of illness, you must provide a note, signed by a physician, stating that you could not be present during the exam period for medical reasons. A note which simply indicated that you were treated by a physician will not constitute an excused absence. If you miss an exam because of fatuous behavior (e.g., over-slept, car break down, etc.), then the only make-up exam that you can take is a comprehensive essay exam which will be given at the end of the semester. To take this exam, you still must provide an excuse within 72 hours.

ATTENDANCE

POLICY:

 This course will move fast; you will become very confused if

 you do not attend regularly. Attendance will also be part of your

 grade. In case of 6 or more unexcused absences, the instructor

 reserves the right to summarily assign you a failing grade for

 the course.

ACADEMIC

DISHONESTY

POLICY:
 By enrolling in this course, you agree to the University Policies
 listed below. Please read the full text of each policy be going to

 www.marshall.edu/academic-affairs and clicking on “Marshall

 University Policies.” Or, you can access the policies directly by
 Going to
 http://www.marshall.edu/wpmu/academic-affairs/policies/
1) Cheating. The term “cheating” includes, but is not limited to:

(a) use of any unauthorized assistance in taking quizzes, tests, or examinations;

(b) Dependence upon the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments;

(c) the acquisition, without permission, of tests, notes or other academic material belonging to a faculty or staff member of the university;

(d) dual submission of a paper or project, or resubmission of a paper or project to a different class without express permission from the instructor(s).

(e) any other act designed to give a student an unfair advantage.

2) Plagiarism. The term “plagiarism” includes, but is not limited to:

(a) the knowing or negligent use by paraphrase or direct quotation of the published or unpublished work of another person without full and clear acknowledgement and

(b) the knowing or negligent unacknowledged use of materials prepared by another person or by an agency engaged in the selling of term papers or other academic materials.
DROP DATE:
Oct 31, Friday. Last Day to Drop an Individual Course.

SYLLABUS

1. Introduction: Biology Today

2. Essential Chemistry for Biology

3. The Molecules of Life

4. A Tour of the Cell

5. The Working Cell

6. Cellular Respiration: Obtaining Energy from Food

7. Photosynthesis: Using Light to Make Food

8. Cellular Reproduction: Cells from Cells

9. Patterns of Inheritance

10. The Structure and Function of DNA

11. How Genes are controlled

12. DNA Technology

15. The Evolution of Microbial Life

16. Plants, Fungi, and the Move onto Land

17. The Evolution of Animals

18. An Introduction to Ecology and the Biosphere

