

SNC2L BIOLOGY:

Name: _____

Topic		Learning Goals & Success Criteria <i>I can....</i>	Video & Notes	Activities	Mastery Check
1	Microscopes & Cells	<ul style="list-style-type: none"> <input type="checkbox"/> Find, focus & draw images using a microscope <input type="checkbox"/> Identify different types of cells (prokaryote, eukaryote – plant & animal) <input type="checkbox"/> Give an example of each type of cell <input type="checkbox"/> List a pro and con for each different type of cell 	Microscopes		
			Cells		
2	Parts of A Cell: Organelles	<ul style="list-style-type: none"> <input type="checkbox"/> Identify and label organelles <input type="checkbox"/> Explain the function of organelles 			
3	Diffusion & Osmosis	<ul style="list-style-type: none"> <input type="checkbox"/> Explain why molecules move from one area to another <input type="checkbox"/> Identify factors that will speed up or slow down diffusion <input type="checkbox"/> Explain the difference between diffusion and osmosis <input type="checkbox"/> Give an example of where diffusion and osmosis occur in the body 			
4	Characteristics Of Life	<ul style="list-style-type: none"> <input type="checkbox"/> Use the characteristics of life to tell if something is alive or not <input type="checkbox"/> Give an example of each characteristic of life 			
5	Cell Cycle & Mitosis	<ul style="list-style-type: none"> <input type="checkbox"/> Identify the stages of the cell cycle & mitosis <input type="checkbox"/> Draw the stages of mitosis <input type="checkbox"/> Explain what is happening during each stage of the cell cycle & mitosis <input type="checkbox"/> Explain why the cell cycle is important in animals 			

SNC2L BIOLOGY:

Name: _____

Topic		Learning Goals & Success Criteria <i>I can....</i>	Video & Notes	Activities	Mastery Check
6	Cancer	<ul style="list-style-type: none"> <input type="checkbox"/> Compare cell division in healthy and cancerous cells <input type="checkbox"/> Explain why cancerous cells are harmful to the body <input type="checkbox"/> Identify technologies and substances that can cause cancer 			
7	Cell Specialization & Tissues	<ul style="list-style-type: none"> <input type="checkbox"/> Explain the importance of specialized cells <input type="checkbox"/> Give an example of a specialized cell <input type="checkbox"/> Describe how the structure of a cell relates to its function <input type="checkbox"/> Identify & draw the 4 main types of tissues <input type="checkbox"/> Describe the role of each type of tissue <input type="checkbox"/> Explain cell organization (cell-tissues-organs-systems) 			
8	Organs & Organ Systems	<ul style="list-style-type: none"> <input type="checkbox"/> Describe the function of the circulatory system <input type="checkbox"/> Explain how the circulatory system works & identify main organs <input type="checkbox"/> Describe the function of the respiratory system <input type="checkbox"/> Explain how the respiratory system works & identify main organs <input type="checkbox"/> Describe the function of the digestive system <input type="checkbox"/> Explain how the digestive system works & identify main organs <input type="checkbox"/> Explain how organ systems work together 	Cell Organization		
			Circulatory		
			Respiratory		
			Digestive		