2016 AP BIO “To Do” List- Chemical Context of Life

HOUSEKEEPING
 Complete THE “Introduction to Mastering Biology” activity –online textbook site ASAP
 Mark days you will be absent on Activity calendar and return ASAP
 Complete the Student Info Survey (link on webpage homework calendar) ASAP
 Create a DIVIDER page in your 3 ring binder and LABEL IT “LABS”
 UPDATE BILL TABLE OF CONTENTS
 Create a Google drive folder for AP Biology
 DOWN LOAD NOTES TO GO WITH CARBON, BIOMOLECULES VIDEOS
 (on homework calendar for FRI 9/9. 9/12, 9/19)

WATER
 BILL- Finish Properties of water organizer FRI 9/16
 Earthquake connection IN CLASS

CARBON
 DOWNLOAD VIDEO NOTES (link on webpage) and
 Watch CARBON Powerpoint video OUTSIDE OF CLASS BY THURS 9/14
 Molecular modeling- IN CLASS FRI 9/16
 BILL Asymmetric carbon – IN CLASS FRI 9/16
 Functional groups IN CLASS
 BILL Carbon ?’s DUE FRI 9/16

 MACROMOLECULES
 Read Chapter- 3.2–3.6 Bring any ?’s you have to class
 Watch CARBOHYDRATES part of BIOMOLECULES Powerpoint video by MON 9/19
 BILL Carb modeling IN CLASS
 Carbohydrate comparison
 Carb ?’s DUE MON 9/22
 Watch the LIPIDS part of Biomolecules Powerpoint video by WED 9/21
 BILL Lipid modeling IN CLASS WED 9/21
 Lipid ?’s DUE THURS 9/22
 Watch Proteins Powerpoint video by THURS 9/22
 BILL Protein modeling IN CLASS THURS 9/22
 Protein ?’s DUE __________
 Comparison chart- 1° , 2°, 3°, 4°, structure DUE _____________
 Protein modeling TOOBERS ?’s DUE ___________________
 Watch NUCLEIC ACID part of Biomolecules Powerpoint video by __________________
 BILL Nucleic acid ?’s DUE ___________
 BILL- Atoms in molecules DUE _________
 SHOW WHAT YOU KNOW- make a concept map in your BILL DUE __________
 to show what you learned about MOLECULES
 Take home essay ? DUE ______________
[bookmark: _GoBack]STUDY FOR CHAPTER TEST (Chapters 1-3 & Scientific method) _____________________

 NOTHING IN BIOLOGY MAKES SENSE EXCEPT IN THE LIGHT OF EVOLUTION
 Watch PBS video – How does evolution really work? BY _______________
 Complete BILL notes after video DUE __________________
