Genetics Syllabus – Block 1 2012/2013
Documents can be found at:

http://boulderprep.org/genetics/
Contact Info: LiliAdeli@BoulderPrep.org or 720-480-3959
Week 1:

Mon 8/20 – Welcome and Introduction (Reading: pgs. 10-23)

Wed 8/22 – Reproduction (Reading: pgs. 24-45)

Week 2:

Mon 8/27 – Mendel’s Pea Plants (Reading: pgs. 46-55)
Wed 8/29 – Inheritance (Reading: pgs. 56-65)
Week 3:

Mon 9/3 – NO SCHOOL
Wed 9/5 – Human Genetics (Reading: pgs. 66-77)
Week 4:

Mon 9/10– Mendelian Genetics (Reading: pgs. 78-109)
Wed 9/12 – Mid-Term Exam (Reading: pgs. 110-123)
Week 5:

Mon 9/17 – DNA Structure and Function (Reading: pgs. 124-139)
Wed. 9/19 – Transcription and Translation (Reading: pgs. 140-153)
Week 6:

Mon 9/24 – Behavioral Genetics Animal Studies (Reading: pgs. 154-163)

Wed. 9/26 – Behavioral Genetics Human Studies (Reading: pgs. 164-175)

Week 7:

Mon 10/1 – Genetic Disorders (Reading: pgs. 175-189)

Wed. 10/3 – The Human Genome Project

Week 8:

Mon 10/8 – Final Exam

Wed. 10/10 – Topic Presentations
Grading:

Worksheets (10 points each)…………………………100 points

Problem Sets (15 points each)……………………….60 points

Midterm ………………………………..…………………,,,50 points

Final Exam ……………………………..…………………..100 points

Science Paper……...……………………….…………….40 points

Science Presentation…………………………………….10 points

Reading Quizzes ………………………………………….50 points

 Total = 410 points
Genetics

Topic Paper Guideline

Guidelines for your Paper or Project

Choose a disease/disorder or trait, that is genetic, to research and write about. Make sure you have your topic approved. Only one student per genetic trait. You will present to the class on your findings.

Some Examples:
1. Hemophilia

2. Bi-Polar Disorder

3. Schizophrenia

4. Kleinfelter’s Syndrome

5. Down Syndrome

6. Baldness

7. Breast Cancer

Minimum Requirements:
1. Describe the symptoms and any possible treatments for the disorder

2. Identify, if possible, what chromosome/gene/protein are involved

3. Identify the frequency of the disorder

4. Identify the pattern of inheritance if any

5. Discuss any studies that have been done on the disorder and any future plans for prevention or a cure

6. Any other relevant information that you can find is great

