Welcome!

Introduction to Biology
(BIOL 1107)

Dr. Yoga Sundram

DVM, MS, PhD.

SUMMER 2012 BIOLOGY 1107 K – COURSE OUTLINE

COURSE TITLE: Introduction to Biology CREDIT HOURS: 4
INSTRUCTOR: Dr. Yoga Sundram Office: 134 Tel. # 912- 260 - 4345
CLASS ROOM: 142 LAB ROOM : 139 e-mail: ysundram@sgc.edu
TEXT BOOK: Biology, 10th edition, Sylvia S. Mader, Published by McGraw Hill
LABORATORY MANUAL: Inquiry into Life, 10th edition by Sylvia Mader , Published by McGraw Hill
COURSE DESCRIPTION:

 This course provides an introduction to biological processes and principles. Students will be exposed to environmental and health issues and the principles of ecology. Logical and statistical basis of experimentation will be introduced. Beginning from cell structure, through biological organizations will be taught in this course. Students will also learn the basic principles of genetics.
Laboratory work intercedes class discussions as a complimentary part of the course. On-hand understanding of the concepts taught during lectures are made feasible with biologic materials, models, use of microscopes and experiments. Group discussions and exercises will be included.

SCIENCE LEARNING RESOURCE CENTER (SLRC)
 With the support of the Natural Science Foundation, the Division of Natural Science and Mathematics has developed and maintains a Science Learning Resource Center, which provides a variety of learning materials in most areas of science and mathematics. The materials serve as alternative learning experiences for the disciplines in this division and are designed to enhance mastery of a given subject or topic. During the semester, students are assigned various learning materials in biology that are complementary to those in the classroom.
COURSE OBJECTIVE:

· The student should gain an understanding of the basic biological processes and principles and the laws of nature.

· He or she should acquire knowledge and appreciation of scientific inquiry related to life and the environment.
· An understanding of making logical and deductive reasoning in experimentation and research is expected.
· Application of the knowledge as it relates to their particular occupational goal is important.

EVALUATION PROCEDURE

 The final grade for this course is based on 4 written exam, and a laboratory practical exam. All exams are weighted equally. The final grade will be percentage of a possible 500 points. Laboratory participation and completion of assignments will be taken into account when finalizing grades.

 Students with an excused absence for an exam, on verification by the instructor / school authorities, may take a make-up exam within a week of his or her return to school. Warning: make-up exams are much, much harder!! A missed exam not made up according to the fore mentioned stipulations carries a zero grade. No exceptions.

 Grading: 90 to 100 = A

 80 to 89 = B

 70 to 79 = C

 60 to 69 = D

 0 to 59 = F

There will not be any curving, nor will there be any extra credit work. What you earn is what you end up with.

ATTENDANCE POLICY
· Students are expected attend all lectures and laboratory classes. The Division of Natural Sciences and Mathematics has laid down the following requirements in cases when it is not possible for a student to attend class.

· A student not present at roll call will be counted as absent from that class.

· Class room doors will be locked five minutes after scheduled start of class. Students who are not on time will not be able to attend class and will be marked absent: No excuses!

· An unexcused absence from an exam or graded class work gets the student a zero grade.

· A student with an excused absence will get a zero grade if the assigned exam or work is not made up.

· The maximum number of class days a student can miss and still receive credit is twice the number of classes per week, of which no more than half may be unexcused.

CAMPUS POLICIES

· NON-STUDENT POLICY: IT IS THE CAMPUS POLICY THAT CHILDREN AND VISITORS MAY NOT BE PRESENT IN THE CLASS ROOM WHEN LECTURE IS IN PROGRESS. NO VISITORS ARE ALLOWED IN LABORATORIES AT ANY TIME.

· Cell Phone Policy: Cell phone is a distraction in class, both to the instructor and to the rest of the class. CELL PHONE USE IS DISCOURAGED. Notices are posted throughout the building in this regards. If your family need to contact you in an emergency, please ask them to contact our Administrative Assistant, Vicki Giddens at 912 - 260 – 4338. She will bring the message to the class room.
Special Needs Statement: If you have a disability and require reasonable classroom accommodations, please see me after class or make an appointment during office hours. If you plan to request accommodations for a disability, please register with the Office of Disability Services in Room 118, Powell Hall. Also, if you find that any content in this course is inaccessible because of your disability, please contact me as soon as possible.

 STEM Center
South Georgia College now has a STEM Center available for those students majoring, or considering majoring, in science, technology, engineering, and mathematics. Services and resources offered include used textbooks, calculators, tutoring, independent study spaces, career explorations, PCAT and CLEP preparation. Hours are daily from 12-4PM. Contact SheaDreaden at s.dreaden@sgc.edu for more information.

Student Responsibilities
Study guides may be posted on Georgia View. Make sure you print them out and use it if necessary. If other materials are handed out during class and you are absent, it is your responsibility to get copies of these materials from your class mates. I will not provide these materials to you other than during that particular class.

Also, if you miss an exam, it is your responsibility to remind me about it and arrange for a make-up test

 Students!

 I will be in my office (Stubbs 134) during the posted office hours and most other times. Please, do not hesitate to come by with your questions or concerns.

