

[image:] Date: Sep. 2015
Course Name and Number:
[bookmark: _GoBack]Introduction to Biology 1-2
80-055-01
80-056-01
Type of course:Lecture
Year of Studies: 2015-2016 Semester: Fall & Spring Hours/credits: 3
The courses objectives: (Overall Objectives/ Specific Objectives)
Introduction to major biological concepts and cellular processes common to various life forms.
First semester- introduction to cellular biology; second semester- human physiology. Language: English

Course Description:
Emphasis will be placed on cell structure and function, energy transformation, genetics and molecular biology, ecology, homeostatic mechanisms and current issues in biology

The Process of the Course:
(Teaching Methods, use of technology, Guest Speakers)
Frontal lectures, overhead transparencies, ppt presentation, animations, movies,

Detailed Lesson plan:
Fall Semester
	Comment
	Required Reading
	Topic of the Lesson
	Number of Lesson

	
	Ch. 1
	Introduction; interdependency of biological systems
	1

	
	Ch. 3
	The chemistry of life: organic compounds
	2

	
	Ch. 4
	Cell structure & function
	3

	
	
	Con’t.
	4

	
	Ch. 5
	Biological membranes
	5

	
	Ch. 6-8
	Enzymes & metabolic reactions
	6

	
	Ch. 9
	Cell cycle: mitosis
	7

	
	
	Meiosis- cloning
	8

	
	
	cont
	9

	
	Ch. 11
	DNA: The molecular basis of inheritance
	10

	
	Ch. 12
	DNA – RNA - Proteins
	11

	
	
	Current Topics
	12

Spring Semester
	Comment
	Required Reading
	Topic of the Lesson
	Number of Lesson

	
	Ch 10
	Mendelian genetics
	1

	
	
	Corn & population genetics
	2

	
	
	Mendelian genetics (con’t)

	3

	
	Ch. 13
	Human genetics and gene regulation
	4

	
	
	Current Topics in genetic Engineering
	5

	
	Ch. 45
	The digestive system
	6

	
	
	Con't
	7

	
	Ch. 44
	Respiratory Sustem
	8

	
	Ch. 42
	Physiology of the circulatory system
	9-11

	
	Ch. 43
	Blood and body defenses
	12

	
	
	AIDS
	13

	
	Ch. 53
	Interactions of Life: Ecology
	14

Grade Components: Number grade.
Final – 50%
Midterm – 50%

Required textbooks, other textbooks:
Biology 5th- 8th Edition , Solomon, Berg, Martin

1
image1.jpeg

