PAGE
3

BIOLOGY 105 SYLLABUS:FALL 14/SPRING 15
TEXTBOOK:

Human Biology, 11th ed. (Mader)

LAB MANUAL:
Biology for the Non-Major (Weinstein)

INSTRUCTOR:
Tim Roach, MD

Email: tkrroach@hotmail.com

OFFICE HOURS:
I am available before and after class to discuss relevant topics
	COURSE DESCRIPTION: BSC 105 - 4 - Introduction to Biology

	This is an introductory course for the non-science major. Basic biological principles will be examined using the human as a model. Class format will include lecture and classroom discussion. Lab experience will be incorporated to supplement principles discussed in lecture. Please consult Marshall University catalog for complete course description and prerequisites

OBJECTIVES:

1. To examine the benefits and limitations of the scientific inquiry as defined by the scientific method

2. To understand natural processes that take place in biological

 systems with the human body as an example

3. To examine the different body systems of the human body and

 how they coordinate function

4. To gain an appreciation of the complexity of biological systems

 using the human model as an example

5. To instill a greater appreciation of the nature of biological science which creates a more educated and informed citizenry

COURSE SCHEDULE: Lecture: 3rd or 4th period of high school schedule
 Lab: Same time interval, dictated by lecture completion and
 high school scheduling

GRADING: 50% Weekly exams

 20% Laboratory performance

 15% Comprehensive final

 15% Classroom participation (which includes completion of daily

 written work, diagrams that will be completed in class, and

 classroom behavior)

Weekly exams will be given Monday of each week unless otherwise indicated

Laboratory performance includes attendance at required labs, safety practice,

enthusiasm for learning, and lab reports/written tests

Students may miss one lab and not have their grade affected. However, any further

missed labs will result in a reduction in the lab score for the final grade.
*Because of scheduling and logistical problems, there will be no make-ups for missed labs
ATTENDANCE POLICY: Same as that of the Mason County School system.

INCLEMENT WEATHER POLICY: Same as that of the Mason County School system

GRADING SCALE: 90-100 A

 80-90 B

 70-80 C

 60-70 D

 <60 F

LECTURE AND LAB SCHEDULE: (This is a tentative schedule that may be

subject to change due to class cancellations)
Block 1 Introduction; Scientific method and the limits of science; Begin body

 organization

Block 2 Continue body organization; The place of homo sapiens in the animal kingdom;
Block 3 QUIZ BLOCK 1 AND 2 MATERIAL; Cytology and the complexity of life

 LAB-Microscopy of cells and tissues I

Block 4 QUIZ BLOCK 3 MATERIAL; Histology and coordination of life processes;
 LAB: Microscopy of cells and tissues II
Block 5 QUIZ BLOCK 4 MATERIAL; Integumentary system: LAB-skin diagram
Block 6 QUIZ BLOCK 5 MATERIAL; Cardiovascular system I; LAB-Cardio I
Block 7 QUIZ BLOCK 6 MATERIAL; Cardiovascular system II; LAB-Cardio II
Block 8 QUIZ BLOCK 7 MATERIAL; Digestive system and nutrition; LAB-Digestive system
Block 9 QUIZ BLOCK 8 MATERIAL; Respiratory system; LAB-Respiratory system
Block 10 QUIZ BLOCK 9 MATERIAL; Urinary system; LAB-Kidney dissection
Block 11 QUIZ BLOCK 10 MATERIAL; Nervous system I; LAB-Brain dissection
Block 12 QUIZ WEEK 11 MATERIAL; Nervous system II; LAB-Brain dissection II
Block 13 QUIZ WEEK 12 MATERIAL; Special senses; LAB-Eye dissection
Block 14 QUIZ WEEK 13 MATERIAL; Skeletal system; LAB-Human skeletal overview
Block 15 QUIZ WEEK 14 MATERIAL; Sexual reproduction; Male and Female reproductive

 system

Block 16 QUIZ WEEK 15 MATERIAL; Peripheral nervous system and cranial nerves

Block 17 QUIZ WEEK 16 MATERIAL; Muscular system and autonomic nervous

 system if time permits; Collection of textbooks and course evaluations.
CLASS RULES: (All rules governing conduct of students in the Mason County School system

also apply)

1. Safety during laboratory is extremely important. Persistent violation of safety rules may result in expulsion from the class

2. When my mouth is open, yours should be closed. If you show a great desire to talk while I am lecturing then I will give you a topic that you can present in class.

3. Cell phones, MP3 players, or electronic games being used in class. You will find that your college professors later will not allow this either

4. Students must make up a test as soon as possible

5. NO TALKING DURING EXAMS. If you have a question then raise your hand and I will be happy to answer it.

6. I RESERVE THE RIGHT TO CUT THE GRADE OF ANYONE WHO VIOLATES THE ABOVE RULES AT ANY TIME. If someone consistently becomes a problem and disrupts class I will find a way to get that individual removed from class (permanently if necessary).

7. Even at the very beginning of the semester, you should study with the intent or purpose of studying for and doing well on the Marshall final.

8. Do not wait until the night before to study for a test. You should study a little every day and then harder the night before a test.

	

	

	

