Fall 2013

Dr. C. Yorke

ANTELOPE VALLEY COLLEGE

General Biology 101L

Laboratory Information

Required Text: General Biology 101L Laboratory Exercises (AVC Bookstore).
Recommended: A General Biology textbook, e.g. Biology 101 lecture text or handouts; a large 3-ringed binder.

Required Materials 4 SCANTRON answer sheets (AVC Bookstore); No.2 pencil; a color pencil set is recommended.
 Dr. Yorke’s Biology Website: http://avconline.avc.edu/cyorke/biol101.html
A. GRADING, WEEKLY QUIZZES AND LAB PRACTICAL EXAMS
1. A weekly quiz (8 points: SCANTRON) will be given the first 7-10 minutes of each laboratory, except for holidays and lab practicums (see lab schedule). The weekly quiz, based largely on the Biology 101 Laboratory Exercise manual, includes questions about the current laboratory principles, objectives and procedures and questions about the previous laboratory results and principles. Quiz grades will be combined with laboratory report credit (see item 2) to yield a total of 10 points per week. If you leave lab before completing all of the assigned work for that day (e.g. completing only the quiz, then leaving class), you are marked absent and receive NO CREDIT for the entire lab (i.e. 0/10 points). Tardy students may not be allowed to take the quiz (see CLASS ATTENDANCE POLICY , Pg. 2). Students may attend another lab during the same week (with permission from the instructor of a particular lab) to complete missed work, however There are NO MAKE-UP LABS for credit. If a laboratory is missed due to a college holiday, the instructor will provide an out-of-class assignment for credit. Otherwise, students must complete all lab work for credit in their regularly scheduled class.
You must bring a SCANTRON answer sheet and #2 pencil to the second laboratory meeting. These will be used for your weekly quizzes, numbering sequentially. A second SCANTRON sheet will be required when the first one has been marked on both sides.

2. A laboratory report for each exercise must be turned in by each student team for evaluation at the conclusion of the lab class. Properly completed laboratory reports will be given a grade of +2; incomplete and/or unsatisfactory reports 0 or +1. Reports will be returned to students immediately following inspection by the instructor. Students are responsible for checking the posted answer key in the AVC Library (available the week following a particular lab) and making necessary corrections on their lab reports.
3. Two practical examinations will be given during the semester. Lab Practicum I, will cover exercises 1, 3-14; Lab Practicum II, exercises 15-28. All laboratory sections examinations occur in your regular lab class during the same week. The Lab practicum will consist of 30 numbered stations set up around the classroom, each with a microscope, specimen or demonstration and a multiple choice question worth two points. Students will have a specified time (35 seconds) at each station to mark their answers. LAB PRACTICUM EXAMS MUST BE TAKEN WITH YOUR REGULAR LAB INSTRUCTOR IN YOUR REGULARLY ASSIGNED CLASS. THERE ARE NO PROVISIONS FOR MAKE-UP LAB PRACTICUM EXAMS.
4. Starting times for lab practical examinations will be announced by the instructor. The door will be locked and no one will be admitted once the test begins. You must bring a SCANTRON answer sheet and a No. 2 pencil to each lab practicum exam. (60 points each x 2 exams = 120 points total). Total Points: Two Lab Practicums + Eleven Quiz/Reports = 230 points. The lowest weekly quiz score is dropped. The lab score accounts for about 30% of the final General Biology 101 grade.

5. One letter grade will be given by your lecture instructor that includes the percentage of points earned in lab.
6. Students should monitor their cumulative grade percentages throughout the course. Sometime after the last week of class, Biology 101 final course grades will be posted by the lecture instructor and available on MY AVC.
 STUDENT CONDUCT
 Laboratory requires that students be attentive to the instructor’s presentation. After the instructor

 has finished introducing the lab exercises, students are free to collaborate with classmates, exit and

 re-enter the classroom as necessary and work at their own pace. All other forms of communication not

 directly related to the laboratory subject matter shall be done outside the classroom. ALL CELL PHONES

 AND OTHER ELECTRONIC DEVICES MUST BE TURNED OFF BEFORE ENTERING CLASS.
 SUCH DEVICES MUST BE STORED IN A LABORATORY CUBBY AND ARE NOT ALLOWED TO

 BE USED IN THE CLASSROOM AT ANY TIME. VIOLATION OF THE ELECTRONIC DEVICE
 RULE (INCLUDING THE USE OF HEADSETS AND EAR PIECES) MAY RESULT IN DISMISSAL.

 EMERGENCY NOTIFICATION OF STUDENTS IS HANDLED BY THE ANTELOPE VALLEY

 COLLEGE ADMINISTRATION AND/OR SHERIFF’S DEPARTMENT.

 NO FOOD OR DRINK OF ANY KIND (INCLUDING WATER) IS ALLOWED IN THE LAB.
 NO GUM-CHEWING IS ALLOWED IN THE LABORATORY. STUDENTS MUST ENTER THE

 LABORATORY WITH COVERED FOOTWEAR; NO SANDALS OR ELEVATED HEELS ARE
 ALLOWED. HATS AND SUNGLASSES ARE NOT ALLOWED TO BE WORN IN THE LAB.
 STUDENTS ARE REQUIRED TO READ AND SUBMIT A SIGNED COPY OF THE LABORATORY

 SAFETY RULES (included with the Biology 101 Laboratory Exercise packet, available at the AVC

 Bookstore). FAILURE TO FOLLOW LAB SAFETY RULES MAY RESULT IN DISMISSAL.
 C. LAB PROCEDURE
1. Arrive on time to your regularly scheduled lab in which you are officially registered. An eight-point multiple choice (Scantron) quiz will be given at the beginning of each class. Complete your quiz within the time allowed (see CLASS ATTENDANCE POLICY).
2. A presentation of each lab exercise, including principles and methods, will be given by the instructor. You will then:

a. Obtain weekly, numbered lab reports from the rear side table.
b. Begin working on lab reports only after the instructor has introduced the lab, using lab materials, reference material or lecture notes that are relevant. Lab reports must be done during lab. Preliminary Lab Reports may be completed before each lab session.
 Each lab table is a team and lab reports will be evaluated together by the instructor when complete.
 Turn in the blank lab report sheets for the next lab. These will be available to you at the next lab meeting.

3. Before next week’s lab, be sure you check your reports from the previous week’s lab against the answer key. The answer key will be available and on reserve in the AVC library on the following Monday. Correct any errors.
 CLASS ATTENDANCE POLICY

STUDENTS ABSENT FOR MORE THAN ONE LAB AT ANY TIME DURING THE COURSE (INCLUDING LAB PRACTICUMS) MAY BE DROPPED FROM THE CLASS AND/OR RECEIVE ZERO POINTS (NO CREDIT) FOR THE LABORATORY PORTION OF THE BIOLOGY 101 COURSE. Note: TWO TARDY’S = ONE ABSENCE.
Appointments with the instructor can be made after completing the weekly laboratory work. Email is a non-confidential, unverifiable form of communication, and generally not used by the instructor. Grades and other confidential information (e.g. scheduling, attendance issues) are not available from the instructor via email. Final Lab Practicum results are confidential and are not subject to student review.
 Dr. Yorke’s Office: HS 158 Tel. 722-6437 Office hours to be announced.
Revised 06/17/13
Page 2

