IB Biology 12
SL

 Course Outline

 Fall 2021 Harrison

Year 2
website: www.ms-harrison.com

 email: msharrison@gmail.com

	Unit
	Topic
	Suggested Labs+

	Unit 1
	Molecular Biology: Metabolism - Topic 2
	

	2.5
	Enzymes
	(Practical 3*) Investigation of a factor affecting enzyme activity.

	2.8
	Cell Respiration
	Analysis of results from experiments using a respirometer

	2.9
	Photosynthesis
	(Practical 4*) Separation of pigments by chromatograph.

	
	
	

	Unit 2
	Animal Physiology – Topic 6
	

	6.1
	Digestion and Absorption
	Use of dialysis tubing to model absorption

	6.2
	The Blood System
	Heart dissection

	6.4
	Gas Exchange
	(Practical 6*) Monitoring ventilation in humans at rest and after mild & vigorous exercise.

	6.3
	Defence against Infectious Disease
	COVID case study

	6.5
	Neurons and Synapses
	Neuron model kits

	6.6 - A
	Hormones and Homeostasis
	

	6.6 – B
	Human reproduction
	

	
	
	

	Unit 3
	Human Physiology – Option D
	

	D.1
	Human Nutrition
	Energy content of food by combustion

	D.2
	Digestion
	

	D.3
	Functions of the Liver
	

	D.4
	The Heart
	

+ These are suggested labs. Additional labs may be included or substituted.
* Indicates a required lab skill that may be examinable on your official IB exam. Practicals 1, 2 and 5 were completed in IB Biology 11. Practicals 3, 4, and 6 will be completed in Grade 12.
ATL – Approaches to Teaching and Learning (IB Biology Guide, pg. 4, IBO)

“The five approaches to learning (developing thinking skills, social skills, communication skills, self-management skills and research skills) along with the six approaches to teaching (teaching that is inquiry-based, conceptually focused, contextualized, collaborative, differentiated and informed by assessment) encompass the key values and principles that underpin IB pedagogy. A major aim of IB Biology is to encourage students to develop a variety of skills that will equip them to continue to be actively engaged in learning after they leave school, and to help them not only obtain university admission but also prepare for success during post-secondary education and beyond.”
TOK – Theory of Knowledge links (IB Biology Guide, pg. 16, IBO)

“In TOK, students explore ways of producing knowledge within the context of various areas of knowledge: the natural sciences, the social sciences, the arts, ethics, history, mathematics, religious knowledge systems and indigenous knowledge systems. TOK lessons can support students in their study of science, just as the study of science can support students in their TOK course. TOK provides a space for students to engage in stimulating wider discussions about questions such as what it means for a discipline to be a science, whether there should be ethical constraints on the pursuit of scientific knowledge, and how indigenous ways of knowing inform our understandings of the interconnectedness of ecological systems.”
Assessment – Everything counts, but not everything is counted.

Your report card mark in IB Biology 12 indicates your progress to date in the course. It is not an official IB grade. Completion of all assignments is key to learning the material and developing the skills required to be successful in IB Biology. Report card marks and predicted grades are based on your results on tests, labs and assignments. The course final in May 2022 covers two years of material. Keeping a neat, organized binder and creating a home study schedule for regular, ongoing review of both past and current material is expected and is essential for success.
Your official IB grade is determined by the following:

Internal Assessment - (20% of IB grade)
1. Investigation – Independent student-designed scientific investigation to be assessed by the teacher and moderated by the IB. (10 hours; 6-12 pages; Gr. 12)
2. Group IV Project – Across the Science Curriculum
External Assessment (Cumulative Final Exam) – May 2022 (80% of IB grade)
1. Paper 1 – 30 multiple choice questions on core material (no calculator permitted)
2. Paper 2 – data-based questions; short answer and extended response (calculator permitted)
	SL
	Description
	Content
	Marks
	Time (h)
	Weight (%)

	Paper 1
	30 multiple choice
	Core
	30
	¾
	30

	Paper 2
	Section A: data-based questions & short answer

Section B: choose 1 of 2 extended response options (answer all parts of your selected question)
	Core
	50
	1 ¼
	50

	Paper 3
	Not examinable in May 2022 session
	
	
	
	

Academic Integrity (IB Biology Guide, pg. 4, IBO)
Academic honesty in the Diploma Programme is a set of values and behaviours informed by the attributes of the learner profile. In teaching, learning and assessment, academic honesty serves to promote personal integrity, engender respect for the integrity of others and their work, and ensure that all students have an equal opportunity to demonstrate the knowledge and skills they acquire during their studies. All coursework – including work submitted for assessment (IA, EE, Group IV, etc.) – is to be authentic, based on the student’s individual and original ideas with the ideas and work of others fully acknowledged. Assessment tasks that require teachers to provide guidance to students or that require students to work collaboratively must be completed in full compliance with the detailed guidelines provided by the IB. (This means I am limited in the amount and type of both help and feedback I can give you on your Internal Assessment, written reflections, and Extended Essay.)

For further information on Academic Integrity, including Semiahmoo’s policy regarding the definitions and consequences of malpractice, see the Semiahmoo IB website and the academic integrity declaration signed by you and your parents. http://www.ibsemiahmoo.com/resources.

Absences

Attendance is crucial for success in the IB Biology course, especially in your SL classes which only meet 2 – 3 classes per week. If you are absent for class, it is your responsibility to catch up (e.g. contact a student and ask them for the material missed; collect any missing worksheets on the day of your Math class.) If you are ill on the date that a major assessment is due (e.g. formal lab, IA or EE), you may email it to me by the deadline and hand in a paper copy if required on the date of your return (must be identical to the emailed copy). If you are ill on the date of a unit test, please inform me by email before or on the date of the test. A pattern of absences on test and/or assessment due dates will be brought to the attention of the IB coordinator for possible malpractice (gaining an unfair advantage over other candidates) and a parent meeting may be requested. If you are feeling overwhelmed, please speak to your teachers and be proactive in getting help rather than avoiding deadlines and risking malpractice.
IB Academic Integrity Declaration and Semiahmoo Science Lab Safety Contract

We acknowledge that we have read the Semiahmoo Secondary School Academic Integrity policy and the relevant IB documents on Academic Integrity and have clarified any questions we have about their contents. We understand what constitutes academic malpractice and the consequences of malpractice, the most serious of which is not being awarded the IB Diploma. Hereby, I declare that all work that I will submit for any exam or assessment in IB Biology will be my own authentic work, and the work of others will be properly acknowledged.

Please read the Safety Package Notes: https://tinyurl.com/y46ot5v5.
I have read the guidelines outlined in the safety package and agree to follow all the rules to maintain a safe lab environment for myself and others to the best of my ability. I will listen carefully to lab instructions and ask for clarification if I am unsure of a safety rule or safe lab procedure.
I wear contact lenses (please circle): Yes No

Student Name (please print): __

Student Signature: ___

Parent/Guardian Name (please print): __

Parent/Guardian Signature: ___

Date: ___
