[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Biology

OCR Advanced GCE in Biology: H421

Unit: F214
This Support Material booklet is designed to accompany the OCR Advanced GCE specification in Biology for teaching from September 2008.

Contents

2Contents

Introduction
3
Scheme of Work - Biology : H421 : F214
5
Lesson Plan - Biology : H421 : F214
42
Other forms of Support
48

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Biology. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Biology. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
In some cases, where the Support Materials have been produced by an active teacher, the centre logo can be seen in the top right hand corner

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	4.1.1 Communication

Outline the need for communication systems within multicellular organisms, with reference to the need to respond to changes in the internal and external environment and to coordinate the activities of different organs
State that cells need to communicate with each other, which they do by a process called cell signalling, and that neuronal and hormonal systems are examples of cell signalling
	Answer questions about what might change in the body’s internal or external environment and what sort of effects these changes might have

Check understanding of key words/phrases blood sugar, homeostasis, concentration, positive feedback, negative feedback. Include in a personal e-dictionary

Mind/concept mapping for the concept of homeostasis of blood sugar
Formulate hypotheses about how cells may communicate with each other drawing upon AS level knowledge
Peer evaluate these ideas before teacher explanation of cell signalling
What components are needed for control of body temperature or blood glucose?

[image: image2.png]
	Mini whiteboards for brainstorming and detecting misconceptions
Paper & pens or large whiteboards for mindmapping

Computer suite if using mindmapping software

Mini whiteboards or paper for visual representations

Teacher prepared information sheet for highlighted definitions and examples

	Chang Shu Nu (2007) Journal biological education vol 41.3. details this activity and its success
[image: image3.jpg]

Mind mapping software available free from Freemind
http://sourceforge.net/projects/freemind
Microsoft Publisher and PowerPoint are also good for working on mindmaps as small fonts can be used at high magnification
A small group of students could research this on internet sources such as Wikipedia then try to explain / summarise their findings to the rest of the class, followed by peer group assessment of this approach to the summary. (It must be emphasised to the students that such sources must be treated with some caution) [image: image4.jpg]

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image5.jpg]

Define the terms negative feedback; positive feedback and homeostasis
Explain the principles of homeostasis in terms of receptors, effectors and negative feedback
Describe the physiological and behavioural responses that maintain a constant core body temperature in ectotherms and endotherms, with reference to peripheral temperature receptors, the hypothalamus and effectors in skin and muscles
	View video relating to control of body temperature and use as an information source
Plenary sequencing exercise/jigsaw for control of temperature
	Toole & Toole 1995

Past paper Q Jan 05 (main emphasis excretion)

Homeostasis loop /dominoes to be used after hormones, kidney & nerves have been taught

Video Royal institute Christmas lecture 1998 control of body temperature

Pickering AS & A level Biology through diagrams for summary sheets
	Give examples of positive feedback for contrast. Highlight or complete diagrams to show examples of receptors effectors and negative feedback

View the video once without any activity other than viewing then establish what information needs to be recorded and view the video a second time to retrieve information (listening & observing skill as detailed in Learning skills for science). Second viewing can be a later lesson www.sciencelearningcentres.org.uk
Video may be available from BBC motion gallery bysubscription
 www.jisccollections.ac.uk/bbcmotion
 www.mmlsoft.com for creating card based
 activities

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	4.1.2 Nerves

Outline the roles of sensory receptors in mammals in converting different forms of energy into nerve impulses
Describe with the aid of diagrams the structure & functions of sensory & motor neurones
Describe and explain how resting potential is established and maintained

	Name different types of sense receptor and identify change of energy form
What is a transducer? Record its definition in e-dictionary
Label diagrams of sensory, motor and relay neurones
Discuss differences between the different types of neurone
Annotate diagrams for function
Gap fill notes page

Create models, microscopy drawings or outlined and labelled photographs of neurones
Interpret electron micrographs of neurones

	· Mini whiteboards for Pictionary or small group charades to identify senses and energy conversions

Teacher produced summary sheet for highlighting or worksheet
Test understanding PPQs Jan 07, Jun04, Jan05
Microscopes

Flex cam to display microscopy on a larger screen
Modelling materials

Mini whiteboards

	Differentiate within a group by having kinaesthetic learners create models of neurones and /or synapses. Learners with a visual preference could find images on the internet (many high quality images can be found on histology sites). Save in Paint, PowerPoint or Publisher then outline individual cells on the screen using features from the draw toolbar and label structures at high magnification. Electron micrographs can also be found here. Higher ability students could examine a variety of nervous tissue microscopically and explain to peers what they are observing. This would be enhanced by using a digital capture device and monitor
E.g. a transverse section of a nerve is
more accessible if 3D models can be
related to NLN materials nerves

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe and explain how an action potential is generated

Describe & explain how an action potential is transmitted in a myelinated neurone, with reference to the roles of voltage-gated sodium ion and potassium ion channels

	Recall GCSE knowledge of reflex reactions through question and answer or short test

Design an experiment to test reaction times under various conditions

Discover how an action potential is transmitted and the role sodium & potassium channels play
Complete diagrams showing action potential transmission labelling and annotation or description
Observe animation of impulse transmission

	Meter rulers, stop clocks and stepping benches if students choose this traditional method of measuring reaction times
Many commercial games are based upon reaction times

	Knee jerks, iris constriction in sunlight and a loud noise behind a quiet student can be used to demonstrate reflex reactions

Good opportunity for focus upon planning skills in practical work

Many students relate to reaction times in the context of driving and playing computer games
Good correlations can be found by comparing sight sound and sound & sight together. Silence, music and different types of music also show differences. Caffeine and alcohol are worthy of discussion but bring health & safety issues if used practically

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	 60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Interpret graphs of the voltage changes taking place during the generation and transmission of an action potential

	Discover the sequence of events leading to transmission of an action potential
Labelling and annotation of diagrams
Answer questions to interpret action potential graph
Mexican wave role-play
Past paper questions completed in class with peer marking

	PPQs Jun05, Jan06, Jan07

NLN materials
Animations e.g. Hocking 2005 CD

Toole & Toole 2004 & Hocking 2005 diagrams

	Many reaction timer games can be found on the internet

	Outline the significance of the frequency of impulse transmission

	Find out why the frequency of impulse transmission is significant
Find out what the key term refractory period means and add to e-dictionary

	PPQs Jan04, Jun05, Jan07

Jones 2004

Bio factsheet no.155

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Compare & contrast the structure & function of myelinated and non- myelinated neurones

	Observe pictures or dissected specimens of invertebrates with neurones (e.g. squid and earthworm) and their neurones
Compare & contrast with picture or diagram of a mammalian neurone
Interpret data on reaction speeds /diameter and myelination. Identify any trends and correlations
Find out what the key word saltatory means and add to e-dictionary

Read and be prepared to answer questions on the topic of nerves next lesson

	Toole & Toole 2004 or Jones 2004

Hocking 2005 for diagrams & animation links (under options mammalian

Jones 2004 Data

Toole & Toole 2004 sequencing statements

PPQs Jun 03, Jan04, Jun06

	NLN materials could be uploaded to a VLE
Mobile phones on vibration ring tones can give an intuitive appreciation of frequency versus strength

Show picture of electricity arc to stimulate the idea of saltatory conduction but emphasise that a nerve impulse is not a flow of electrons

	Describe, with the aid of diagrams the structure of a cholinergic synapse

	Ask and answer verbal questions about synapses

Label diagram of a synapse

Annotate diagram/complete description sheet to explain how it works

	NLN materials for questions on nerves

Revision loop Hocking 2005

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the role of neurotransmitters in the transmission of action potentials

	Record the role of synapses in the nervous system

	PPQs Jun03, Jun 06

	

	Outline the roles of synapses in the nervous system

	Work through the booklet of research questions, starting in class and completing for homework

Research: Botox risks & benefits

Research: neurotransmitters

Research: nerve toxins

Research: multiple sclerosis treatments/cannabis

Discuss in small groups then whole class any findings that impressed you from the research and ask the group one question that arose out of this work

	Bio fact sheet no.155

Pickering 2002 for annotated diagrams

Library and internet facilities

Teacher produced interactive workbook of research questions

	Emphasis in the booklet should be on research/ study skills rather than quantity of information collected. Differentiation can be used
 here especially if some students need
 more practice with some skills than others.
 PowerPoint used in edit mode makes an easily
 interactive workbook for the students to
 download, edit using textboxes and
 inserting slides or links, save and print

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	
	
	Suitable activity to be completed using a VLE where students completed work is supported with links/tags to research materials used. These sources are ranked for usefulness and the evidence uploaded to an e-learning platform
 for peer observation
 E.g. use www.del.icio.us.com
 To share findings with peers

Verbal discussion possibly as a starter is likely to stimulate interest in MS especially if people can relate personal case studies. Frank discussion of cannabis use and abuse

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	4.1.3 Hormones

Define the terms endocrine gland, hormone and target tissue

	Recall GCSE knowledge of the endocrine system by answering questions. Record definitions and examples of an endocrine gland, hormone and target tissue. Add definitions to e-dictionary
Label diagrams of endocrine glands
Complete table of summary of hormone action for human hormones

	Model torso

Mini whiteboards

PPQ Jun05

Pickering 2002 AS & A level Biology through diagrams

Toole & Toole 1995 for table of effects

PowerPoint gap fill notes or note take from textbooks for functions
	A partially completed table can give an overview of endocrine complexity but with those hormones likely to be examined highlighted for revision

	Explain the meaning of the terms first messenger and second messenger with reference to adrenaline and cyclic AMP (cAMP)

	Using different sources of information find out what the terms first messenger, second messenger mean with reference to adrenaline and cyclic AMP

	Sonal Noticewala Nobel essay contest 2006

Dataprojector & computer

Toole & Toole (1995) & (2004)

	This could provide an opportunity to read and summarise information from a source other than a text book e.g. Sonal Noticewala 2006 Nobel essay contest. This could also be used as a sequencing/structuring exercise to familiarise students with effective presentation in extended prose

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe the functions of the adrenal glands

	Discover the functions of the adrenal glands

	Video/DVD player & film clip e.g. Cliff hanger

Pulse meter to record change in pulse rate
Sphygmomanometer to record blood pressure

Video recorder if looking for changes in skin colouration & pupil dilation

	Exciting film clip or role play “the exam has been brought forward to tomorrow” can be used to recall adrenalin effects. Before and after observations can be used as illustration

	Describe with the aid of diagrams and photographs the histology of the pancreas, and outline its role as an endocrine and exocrine gland
	Recall GCSE knowledge of the pancreas, its role in digestion and blood glucose regulation, by answering verbal questions on mini-whiteboards

Discover the islets of Langerhans. Find out which cells of the pancreas produce hormones and which cells produce enzymes
Define key words endocrine and exocrine and add to e-dictionary
	Model torso to show position and blood supply of pancreas, liver and intestines
Flexcam on microscope to show islets of Langerhans, exocrine enzyme producing glands and differential staining of α and β cells
Images of Biology CD Toole & Toole 1995

Microscopes

Prepared slides of pancreas tissue

	Drawing from the microscope is a skill that needs practice. A practical skills booklet should be referred to here
Consider taking photographs directly from the microscope simply with a hand held digital camera on text or macro mode. These can be compared to the drawing and saved with it

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Microscopy with plan diagram (x40) drawings of pancreas showing distribution of Islets of Langerhans + a detailed labelled drawing of one Islet showing α and β cells and acini cells around ducts of an exocrine gland
For each type of cells state the name of the hormone and function of the hormone or enzymes it produces
Examine electron micrographs and identify organelles
Interpret data on fate of radioactively labelled amino acids
	Histology text books

Electron micrographs of pancreas

PPQ Jan.03

Toole & Toole Images of Biology CD pancreas

Green Stout Taylor (1984) vol1 for electron micrographs and synoptic diagram of organelles’ role in enzyme production

	

	Explain how blood glucose concentration is regulated with reference to insulin, glucagon and the liver

	Observe glycogen granules in stained slides of liver
Complete a flow diagram showing how insulin & glucagon work with the liver to regulate blood glucose

Create bullet pointed statements explaining in words how these hormones control blood glucose
	Flexcam & microscope

Stained liver slides (purple with KI)

	Synoptic link to biochemistry. Verbal Q& A aids recall
Students should recall this information from 4.11 communication and work quickly through it

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline how insulin secretion is controlled with reference to potassium channels and calcium channels in beta cells

	Answer past paper questions

Hypothesise how cells might be stimulated to produce and release chemicals such as hormones

Suggest how calcium and potassium channels might be involved in hormone release
Study annotated diagrams showing how insulin and glucagon bring about their effects in the liver

Discuss/question how researchers may have discovered this mechanism
	PPQs Jan03, Jun05, Jun06

Jones Foundation Biology 1996 ISBN 0521 42199 3

	Google insulin potassium calcium channels for many papers e.g. Cahnaut F Potassium channels rule over insulin release with an ion fist. PLoS Biology Vol 4, no2,e 53 doi;101371/journal p.bio 0040053
Synoptic link to cell membranes, kidney, role of mineral ions and nerves

	Compare and contrast the causes of type1 (insulin –dependent) and type 2 (non-insulin-dependent) diabetes mellitus

	Model receptors & target cells

Discuss experiences of diabetes

Distinguish between type-1 and type-2 diabetes

Tabulate and summarise the differences between insulin-dependent and non-insulin-dependent diabetes mellitus
	Modelling materials 3D or 2D collage poster

Toole & Toole 2004

	Many classes contain a diabetic student or a staff member may be happy to talk about their experiences, demonstrate blood glucose monitoring and answer questions.(Observe guidelines on data protection, local health & safety regulations and compliance)
ECM link with connection between diet and type-2 diabetes mellitus, also first-aid responses

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Discuss the use of insulin produced by genetically modified bacteria and the potential use of stem cells to treat diabetes

	Revise GM production of insulin
Discuss advantages and disadvantages of GM insulin, include ethical considerations

	Teacher-led presentation

PPQs Jan 03, Jan05

Jones 2004 or Toole & Toole 2004

	Synoptic link to genetic modification and DNA

Peer to peer teaching may work here if a mixed group differs in recall

	Outline the hormonal and nervous mechanisms involved in the control of heart rate in humans

	Find out what stem cells are and how they could be used to treat diabetes mellitus
Discuss situations where heart and breathing rate may increase or decrease and describe the physiological benefits of a change in rate
Find out how the nervous system and hormonal system work together to control heart rate in humans
	Current news article/internet

Biofactsheet 157 2005

Key words: sympathetic, parasympathetic, SA node, bradycardia, tachycardia, baroreceptors, adrenalin, noradrenalin
	Synoptic link to module 2 exchange and transport

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	4.2.1 Excretion

Define the term excretion.

Explain the importance of removing metabolic wastes including carbon dioxide and nitrogenous waste from the body

	Complete a comprehension exercise on excretion using an appropriate textbook
Whole class discussion of answers to comprehension questions
	Toole & Toole 2004 or Jones 2004

PPQ Jan06

	

	Describe, with the aid of diagrams and photographs, the histology and gross structure of the liver
	Record key terms in e-dictionary
What is the liver? Where is it? What are its functions? Recap from GCSE

	Model torso/fresh whole liver/model liver e.g. Images of biology Toole & Toole CD liver

	Virtual (Virtual) rat dissection e.g. www.ebiofogen.com/cat.htm
anatomical CD ROMs

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe the formation of urea in the liver including an outline of the ornithine cycle

	Annotate histology diagrams to describe how the liver functions
Record or highlight bullet points relating structure to function
Examine list of liver functions and list of symptoms of liver failure/hepatitis

Explain as many symptoms as possible

	Mammalian Physiology and Behaviour book ISBN 0 521 79749 7

PPQs Module 2805/05 Jan02, Jun02, Jun03, Jan04
Mammalian physiology & behaviour textbook for functions
Medical encyclopaedia for symptoms

Hocking 2005 CD factsheet on liver

	

	Describe the roles of the liver in detoxification

	Research and summarise information on a liver disorder to consolidate understanding of liver function. Choose one disorder from; gallstones, jaundice (newborn), hepatitis or cirrhosis

	Medical encyclopaedias and online resources. (Open ended research task encourages skills development and facilitates differentiation)

Pickering 2002 for summary diagrams

	Display information as an information booklet aimed at the general public for
use in GP Surgeries
Microsoft Publisher for information leaflet templates

Observe latest CLEAPSS and local Health and Safety regulations

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe with the aid of diagrams and photographs the histology and gross structure of the kidney

	Kidney dissection

Photograph a labelled specimen or video a student describing the structures or use a web cam to display different dissections to the whole group

	Models of kidney

Flexcam if demonstrating dissection/ Images of biology CD Toole & Toole 1995 Kidney

	Sheep organs should be used rather than pigs to avoid offence. There should not be a requirement for it to be Halal or Kosher, as it is not being eaten

	Describe with the aid of diagrams and photographs the detailed structure of a nephron and its associated blood vessels

	Label cross-sectional diagram

	Dissection kits and boards
Antiseptic solution and hand wash, protective gloves

	Students may wish to photograph their dissections using mobile phone cameras. Videos uploaded to a VLE can be used for revision. Wink www.debugmode.com/wink

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe and explain the production of urine with reference to the processes of ultrafiltration and selective reabsorption

	Examine microscope slides and draw a renal capsule, proximal and distal tubules
Hypothesise about significance of microvilli
Label diagrams

Listen to lecture, highlight notes and answer past paper questions on ultrafiltration and selective reabsorption

Urine analysis – which patient suffers from nephrosis, diabetes mellitus, diabetes insipidus, obstructive jaundice. Who is healthy?

	Webcam, video camera, digital camera if desired
PPQ Jan04

Flexcam & microscope

PPQS Jun03, Jan04, Jun07

Biofact sheet 150 2004

Video if available

Artificial urine with added albumen, bile salts, water, glucose, as appropriate and practical schedule outlining diseases and tests

	Or www.microsoft.com/photostory
Photostory3 can be used to add explanation

A histology slide can be projected onto a whiteboard and marker pen used to outline cells or create tissue maps. Switching the computer to a white screen (shift W if in PowerPoint) then allows the drawing to be clearly observed. Poor drawing habits can also be highlighted as such using this method

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Explain using water potential terminology the control of the water content of the blood, with reference to the roles of the kidney, osmoreceptors in the hypothalamus and the posterior pituitary gland

	Video/animation observation and discussion
Ask and answer questions to find out how water potential of the blood is maintained
Complete flow diagrams showing the process of osmoregulation
Check interrelationship of osmoreceptors, hypothalamus, posterior pituitary and collecting duct in osmoregulation. Add definitions to
e-dictionary

	PPQs Jun03, Jan05, Jan 06, Jun06, Jun07
Role-play /case study summary cards unless students researching their own

PPQs Jan05, Jun07

Diagrams & dominoes Hocking 2005

	Animations available on the internet e.g.

www.rfosbery-biology.co.uk
or www.mhhe.com/biosci/ap/vdghumananatomy/student/olc/2ap-animation-quizzes
More-able students may wish to start with exam questions and textbooks. They may also choose to create animated presentations of selective reabsorption through co-transporter channels in membranes
Some students may know people on dialysis or who have undergone a transplant and should be encouraged to share their observations

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the problems that arise from kidney failure and discuss the use of renal dialysis and transplants for the treatment of kidney failure
	Research case studies and feedback to peers possibly in role-play situation related to medical priority for dialysis time

	Video cameras to record debates /documentaries
Internet access

	Introduce students to different types
 of ethical debate
Students studying critical thinking or philosophy may already know some frameworks
Webcams could be used

	Describe how urine samples can be used to test for pregnancy and detect misuse of anabolic steroids

	Find out how the hormone Human Chorionic gonadotrophin is related to pregnancy
Find out how urine based pregnancy test kits work using the principle of immobilised monoclonal antibodies and detection of the hormone HCG

Complete / annotate diagrams illustrating the detection of HCG molecules from urine

	Pregnancy test kit with instructions
Biozone information sheet Monoclonal antibodies
PPQ Jan02 module 2805/04
PE/sports library resources
Video cameras to record debates/shows
Internet access

	Synoptic links to enzymes and antibodies used in biosensors and, of course, biochemical/clinical tests in general

The process of latex tagged hormones binding to antibodies could be represented in a PowerPoint custom animation. ICT confident students may wish to create a Flash animation

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Answer past paper exam question to check understanding of pregnancy testing
In small groups consider questions about the use of drugs in sport include how long the problems have existed and particular extant problems in cycling
Create a documentary or chat show style video programme to discuss points of view

	
	Many digital cameras can record small clips of film that can be used in a vox pop style documentary without the need for a polished video production. Web cams could also be used (check participatory agreement before filming) ECM

	4.3.1 Photosynthesis

Define the terms autotroph and heterotroph

	Record definition of autotroph and heterotroph in
e-dictionary
Use your general knowledge to decide which of the organisms pictured are autotrophs and which heterotrophs

	Textbook for definition. Toole & Toole 2004 or Jones 2004
Selection of pictures of organisms from major groups
Data projector/OHT/Interactive whiteboard to display images

	

	State that light energy is used during photosynthesis to produce complex organic molecules

	Produce a concept map for revision of GCSE/AS knowledge of photosynthesis

	Mini whiteboards or group whiteboards

	Links to biological molecules, nitrogen cycle, carbon cycle, hydrological cycle, foodwebs and productivity

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Explain how respiration in plants & animals depends upon the products of photosynthesis

	Discuss the A Level description of photosynthesis (from syllabus). What makes this a more useful description than the GCSE equation? What makes it more difficult to understand than at GCSE? Discuss the link between respiration and photosynthesis

	Whiteboard/OHP/interactive whiteboard

	

	State that in plants photosynthesis is a two stage process taking place in the chloroplasts

	Chloroplasts: how big are they? Calculate size from electron micrographs
Find out which stage of photosynthesis takes place in which part of the chloroplast

	PPQs Jan02 Jan06

Model chloroplast

	

	Define the term photosynthetic pigment

	Use textbook glossary to find a definition of the term photosynthetic pigment. Record in
e-dictionary

	Photos or specimens showing autumn leaf colour and shade-adapted plants

	Synoptic link with cell organelles, prokaryotes, mitochondria, endosymbiont theory and evolution of eukaryotic cells

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Explain the importance of photosynthetic pigments in photosynthesis

	Observe the pictures of colours in plants. Find out if there is more than one photosynthetic pigment

Use thin layer chromatography to separate and identify different pigments form different plants. Use Rf values as well as colour to name pigments

Find out why plants have a variety of photosynthetic pigments

Describe the term action spectrum in the context of photosynthetic pigments. Add to e-dictionary

Measure the absorption spectrum for extracted chlorophyll using a colorimeter

Discover how light energy is converted to chemical energy in the light-dependent stage of photosynthesis

	Thin layer chromatography card & solvents, standard lab equipment & a variety of plants such as frozen spinach, nettles, coleus, grass

PPQs Jun 05, Jan 07

OHTs/data projector images

Thin layer chromatography schedule

TLC card, propanone, lab equipment

Practical schedule

PPQ Jan03

Biofacts sheet no 153

Colorimeters and chlorophyll

	Observe COSHH regulations when using chromatography solvents. Consider environmental impact of disposal method

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	State that the light- dependent stage occurs in the thylakoid membranes and the light independent stage in the stroma

	Distinguish between cyclic and non-cylic photophosphorylation. Label diagrams and answer past paper questions

	Biofact sheets 2 Sept 1997,61& 63 Jan2000, 25 Sep 1998,153

	

	Outline how light energy is converted to chemical energy (ATP and reduced NADP) in the light -dependent stage (reference should be made to cyclic and non- cyclic photophosphorylation, but no biochemical detail is required

	Either produce a press release, in language suitable for a national daily explaining what the Hill reaction shows or correctly sequence a laboratory report of the Hill reaction that explains its significance

	PPQs Jan03, Jan04, Jan05, Jun05, Jan06, Jan07
Toole & Toole2004

Jones 2004

	Website animations www.fw.vt.edu/dendro/forestbiology/photosynthesis

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the role of water in the light-dependent stage

	Complete a diagram of the Calvin Cycle and record a bullet point description of the sequence, role of carbon dioxide and fate of triose phosphate

Create a photosynthesis revision aid such as poster, animated diagram, flash cards, questions, jigsaws
	
	Relating the splitting of water to techniques being used to fuel hydrogen powered cars can enliven interest in plants

	Outline how the products of the light-dependent stage are used in the light independent stage (Calvin cycle) to produce triose phosphate (TP) (Reference should be made to ribulose bisphosphate (RuBP), ribulose bisphosphate carboxylase (rubisco) and glycerate 3-phosphate (GP) but no biochemical detail is required)
	Answer past paper questions on photosynthesis

	OHP/ data projector/ worksheets

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Explain the role of carbon dioxide in the light-independent stage (Calvin Cycle)

	
	
	

	State that TP can be used to make carbohydrates, lipids and amino acids

	Interpret graphs showing the effect on the rate of photosynthesis, and levels of GP, RuBp and TP of changing carbon dioxide concentration, light intensity and temperature

	Poster/flash cards

PPQs Jan02, Jun03, Jan04,Jun05, Jun06

	www.studystack.com for templates for online quizzes, flashcards, crosswords, hangmen that can be downloaded to I pods or some mobile phones

	State that most TP is recycled to RuBP

	
	
	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe the effect on the rate of photosynthesis, and on levels of GP, RuBp and TP, of changing carbon dioxide concentration, light intensity & temperature

	Interpret data on limiting factors in photosynthesis

Discuss and answer questions on limiting factors

	PPQs Jun 07, Jun 06, Jun02, Jun04
Bio factsheet No.136

	

	Discuss limiting factors in photosynthesis with reference to carbon dioxide concentration, light intensity and temperature

	Use a photosynthometer to measure the rate of photosynthesis in an aquatic plant in decreasing conditions of light intensity
	
	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe how to investigate experimentally the factors that affect the rate of photosynthesis

	Plan an investigation of the effect of factors such as carbon dioxide concentration light wavelength, light intensity and temperature on rate of photosynthesis
Find out why ATP is described as the energy currency molecule; what is the energy used for?

	Elodea or similar plant species

Photosynthometer

Light meters
Metre rulers

Lamps (100W if possible)

Lab black out facilities

Pond water

Sodium hyfdrogencarbonate

Beakers and thermometers

Practical work sheet e.g. Hocking 2005

Evaluation prompt sheet

Practical equipment such as oxygen, temperature and carbon dioxide probes, data logging equipment

Photosynthometers, light meters, coloured filters
100w lamps, elodea, house plants

Framework headings to organise plans

	Contextualise limiting factors in an economic or environmental context to maintain interest
Some students may have carried out a similar investigation using photosynthometers for GCSE Science coursework
They could choose to investigate the effect of another factor, such as wavelength of light, on the rate of photosynthesis
Excel can be used to collect class data, identify and eliminate anomalies and calculate means. Students may choose to draw graphs by hand or spreadsheet according to their skills profile
www.kscience.co.uk/animations has very user friendly graph drawing software for students who struggle with this skill

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	
	· PPQs Jan 04, Jan05

· PPQs Jun02, Jun04, Jun07

· Practical worksheet e.g. Hocking 2005

	· This can be a circus of activities or left open according to differentiation needs. As this is a planning exercise it is not essential that all equipment such as oxygen probes is working or correctly calibrated. It is more important that the students understand the potential for using the equipment than that they carry out all the experiments

	4.4.1 Respiration

(a) Outline why plants, animals & microorganisms need to respire with reference to active transport and metabolic reactions

	Draw or label a diagram of an ATP molecule. What type of biomolecule is it?

	PPQ’s Jun03, Jun02, Jan 05, Jun07

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Describe, with the aid of diagrams, the structure of ATP

	Observe a demonstration of heat energy released in burning foods. Discuss the implications of uncontrolled energy release inside an organism

	Biofact sheet 129

Pickering 2002 AS & A level Biology through diagrams

	

	State that ATP provides the immediate source of energy for biological processes

	
	3D image of ATP e.g. Rasmol or other biomolecule imaging software

	Make the connection with nucleotides and importance of phosphate as a mineral ion

	Explain the importance of coenzymes in respiration with reference to NAD and coenzyme A

	Use library research to find out what co-enzymes are and why they are important. Make particular reference to the importance of NAD and coenzyme A in respiration. Add definitions to e-dictionary

Copy an overview of respiration diagram

	Simple calorimeter, oil, sugar,

Fume cupboard for food combustion.

PPQ Jun07

	The action of ATP on actin & myosin fibres in freshly killed meat can also be demonstrated if students have not seen this at GCSE MacKean GCSE Biology 1986.ISBN 0719542812

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	State that glycolysis takes place in the cytoplasm

	Build up a flowchart of glycolysis and answer past paper questions
	
	

	Outline the process of glycolysis beginning with the phosphorylation of glucose to hexose bisphosphate, splitting of hexose bisphosphateinto 2 triose phosphate molecules and further oxidation to pyruvate, producing a small yield of ATP and reduced NAD

	Find out how pyruvate enters the mitochondrion during aerobic respiration in animals

	PPQs Jan 06, Jan05

	Library research. Refer to 3 different textbooks. Extract information, reference correctly using Harvard

Referencing. Work to a word limit of 150 words to create a summary that is a synthesis of the 3 different source materials

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	State that during aerobic respiration in animals, pyruvate is actively transported into the mitochondria

	Annotate mitochondrion diagrams to show which stage of respiration takes place where

	PPQ Jun03
	

	Explain with the aid of diagrams and electronmicrographs, how the structure of mitochondria enables them to carry out their functions

	Answer past paper questions

Add link reaction to flow chart with bullet point statements describing decarboxylation of pyruvate to acetate and reduction of NAD
	
	

	State that the link reaction takes place in the mitochondrial matrix

	Add acetyl co-enzyme A to the flow chart

	PowerPoint summary with task embedded worksheet, (teacher produced)

PPQs Jan06, Jan05

	Building bricks or molymod can be used to represent carbon atoms which will help kinaesthetic learners to visualise

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the link reaction, with reference to decarboxylation of pyruvate to acetate and the reduction of NAD

	Annotate the flow chart to indicate where in the cell cytoplasm or mitochondrion each stage takes place

	Toole & Toole 2004

	

	Explain that acetate is combined with coenzyme A to be carried to the next stage

	
	PPQ Jun05
Model mitochondrion

	The PowerPoint work sheet can be used in a didactic setting or as a worksheet to be completed electronically by the student

If time permits kinaesthetic learners can construct 3D models of mitochondria

	State that the Krebs cycle takes place in the mitochondrial matrix

	Observe and listen to teacher explanation of the Krebs cycle

	Poster creation materials

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the Krebs cycle, with reference to the formation of citrate from acetate and oxaloacetate and the reconversion of citrate to oxaloacetate.(names of intermediate compounds are not required

	Draw complete labels or annotate Krebs cycle diagrams.
Answer past paper questions about respiration
Complete definitions of decarboxylation and dehydrogenation. Add to e-dictionary

	Metabolic pathways poster in lab for detailed reference

PPQs Jan06, Jan05, Jun05

	If time permits kinaesthetic learners can construct 3D models of mitochondria
Links to endosymbiont theory, human/animal chimeras. Brief reference to use of mitochondrial DNA in tracing female ancestral lineage promotes discussion

	Explain that during the Krebs cycle, decarboxylation and dehydrogenation occur, NAD and FAD are reduced and substrate level phosphorylation occurs

	Learn information for an end of topic test

	End of topic loop

PPQs Jun03, Jan07

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Outline the process of oxidative phosphorylation with reference to the roles of electron carriers, oxygen and the mitochondrial cristae
	
	
	Make the connection with NADP and distinguish between them.

	Outline the process of chemiosmosis with reference to the electron transport chain, proton gradients and ATPsynthase

	Listen to explanation of chemiososmosis and the electron transport chain. Discover how ATP is made

	PPQs Jan07, Jun03

PPQs Jun02, Jan05, Jan06, Jan07

	

	State that oxygen is the final electron acceptor in aerobic respiration

	Complete worksheet and past paper questions on respiration

	
	Create your own card activities with formulator tarsia 2006 free downloadable software from www.mmlsoft.com

	Evaluate the experimental evidence for the theory of chemiosmosis

	Examine the experimental evidence for the theory of chemiosmosis and evaluate it

	PowerPoint & data projector facilities

PPQs Jan04,Jun05, Jan07

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	· Explain why the theoretical maximum yield of ATP per molecule of glucose is rarely if ever achieved in aerobic respiration

	Design a poster that represents aerobic respiration as a complete process

	Biofactsheet 129

End of topic test short answer questions true/false

PPQs Jun05, Jan04

	Building blocks can be used to emphasise on carbon atom number and decarboxylation. Good for kinaesthetic learners

	· Explain why anaerobic respiration produces a much lower yield of ATP than aerobic respiration

	Read about anaerobic respiration
	Animations CD ROM Hocking 2005

	

	· Compare & contrast anaerobic respiration in mammals and in yeast
	Complete questioning sheets on anaerobic respiration in mammals and in yeast
Plenary, matching definitions loop

Find a definition of respiratory substrate. Add to e-dictionary

	Teacher created exercise

List of Evaluation strategies/questions

	Extension/differentiation opportunities
Research the effects of arsenic and cyanide on respiration
Research how the workings of the electron transport chain were elucidated using enzyme inhibitors

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	
	
	Examine the research carried out to find the structure and mode of action of ATP
 synthase

	Explain why anaerobic respiration produces a much lower yield of ATP than aerobic respiration

	Set up simple respirometers to measure the rate of respiration and RQ using maggots or woodlice

	
	Research glycogen storage disease & galactosaemia. This could be related to mutations so generating inborn errors of metabolism

	Compare and contrast anaerobic respiration in mammals and in yeast

	
	Summary revision sheets CGP

	

	Define the term respiratory substrate

	Identify and evaluate the limitations on measuring rates of respiration

	Different styles of questioning worksheets Hocking 2005

	

	GCE Biology: H421. F214 Communication, Homeostasis and Energy

	Suggested teaching time
	60-70hrs for unit
	Topic
	

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Explain the difference in relative energy values of carbohydrate, lipid and protein respiratory substrates

Investigate the effect of a variable on the rate of respiration of an animal or micro-organism
Compare aerobic and anaerobic respiration in yeast
Calculate rates of respiration
Plot graphs showing the effect of a variable on the rate of respiration

Identify and evaluate the limitations of measuring rates of respiration

	End of topic test on respiration

Complete a circus of experiments to determine the effects of different factors on yeast fermentation. Focus upon presentation, analysis, and evaluation of quantitative data

	End of topic loop Respiration

Respirometers and maggots or woodlice
PPQs Jan06

List of evaluation strategies/questions

Jones or Toole & Toole HHD for theory
Yeast, various sugars, water baths, fermentation tubes, aerator, oil, hydrogen carbonate and other pH indicators, methylene blue

Bubble counter data logger, Haemocytometers and microscopes

	Electronically marked end of topic test with instant feedback on VLE or paper based and peer marked in class
Haemocytometer (Haemocytometer) simulation can be used if short on time e.g.

 www.biology4all.com/resources-library
Most able (students) should attempt evaluation without framework questions unless requested

Sample GCE Lesson Plan: H421 Biology
F214: Communication, Homeostasis and Energy
Applications and implications of understanding of neurotransmitters

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	Outline the role of neurotransmitters in the transmission of action potentials.

	Objective 2
	Outline the roles of synapses in the nervous system

	Objective 3
	Consider the applications and implications of neurological science with its associated benefits and risks.

Recap of previous experience and prior knowledge

· Describe with the aid of diagrams the structure and function of a cholinergic synapse. Key words and sequence form part of the dominoes activity display labelled diagram as a reminder.

· Describe and explain how an action potential is generated in a myelinated neurone. This is outlined in the dominoes activity.

Content

	Time
	Content

	10 minutes
	Recap: Structure and function of a cholinergic synapse. Complete a past paper question on synapses (e.g. Unit 2804, June 2003).

Sequencing exercise, transmission of an action potential. (Part of dominoes control coordination and homeostasis, e.g. CD ROM ‘Essential A2 Biology for OCR’ Hocking 2005).

	5 minutes
	Teacher led description of the role of synapses in the nervous system to ensure one way transmission and enable neurotransmitter connections with many different neurones at one time.

Students to record or highlight main points, referring to a text book, e.g.Toole & Toole, 2004.

	Time
	Content

	15 minutes
	Is acetylcholine the only type of neurotransmitter? Are there any other chemicals that can activate or block synaptic transmission? Small group activity: summary of effects of noradrenaline, dopamine, GABA, and serotonin. Each group reads information supplied by teacher checks understanding within their own group then summarises to whole class drawing illustrations on the board or wall charts for homework as appropriate.

	10 minutes

	Nerve toxins and synapses: How do you think nerve toxins may affect synapses?

Library or internet research for homework; the mechanisms by which nerve toxins bring about their effects at synapses and in the transmission of nerve impulses. Key word neurotoxin. Work in small groups to find out about a few different toxins each student to construct a short report using framework headings and feedback to peers next lesson.

	15 minutes
	Botox what is it? What does it do? Whole class activity: Students are supplied with an explanation. From this information each group prepares prepare 3 types of explanation 1. To an adult non-scientist 2. To an AS Biology student 3. To a medical doctor.
Suggest a possible side effect or risk of using Botox.
Relate this side effects/risk to the action of the toxin or its chemical nature.
Class discussion on the benefits of wrinkle reduction. Three million people choose to have injections of this toxin. Why does removing facial lines matter? Use photographs or website interviews as stimulus; may need to guide towards body language and psychological benefits and degenerative diseases etc in discussion.

Consolidation

	Time
	Content

	5 minutes
	Hangman exercise in pairs, words such as acetylcholinesterase, neurotransmitters, saltatory conduction, myelinated neurone, cholinergic synapse, synaptic vesicle, Node of Ranvier, Schwann cell.

Sample GCE Lesson Plan: H421 Biology

F214: Communication, Homeostasis and Energy
Urine sample testing for misuse of drugs by athletes

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the lesson

	Objective 1
	Describe how assay of urine samples can be used to detect misuse of anabolic steroids and other drugs

	Objective 2
	Use the Internet and other media to find information relating to the use of urine testing to identify the misuse of drugs by athletes

	Objective 3
	Discuss the scientific principles behind the testing, the difficulties in validating results of tests and the ethical and moral issues relating to the use of drugs by athletes

Recap of previous experience and prior knowledge

· Students should be familiar with the idea of complementary-shaped molecules being important in the action of enzymes, antibodies and hormones.

· Students should be aware that any molecule small enough for ultrafiltration is likely to pass into the urine unless it is selectively reabsorbed.

Content

	Time
	Content

	5 minutes
	Explain Biosensors based upon complementary-shaped molecules, such as immobilised enzymes or monoclonal antibodies, can detect other complex molecules such as hormones. Recap idea of hormone receptor sites and specificity of enzymes and antibodies.

	5 minutes
	Excite News clippings/on line news articles/TV clips used to stimulate discussion. What are the issues? How can urine tell us what a person has ingested? How can we reliably detect such small molecules? Discuss to find gaps in knowledge.

	Time
	Content

	5 minutes
	Explain – moral and ethical; distinguish the two terms with dictionary definitions distinguishing ethical as moral conduct agreed by a group to be correct and moral being good or bad right or wrong according to conscience.

Are either affected by the zeitgeist (spirit or attitude of a particular time)?

Have available teacher written questions about physical ability, what determines athletic ability, effect of performance enhancing drugs, motivation in competitive sport, difference between drugs and food, ‘natural’ and ‘unnatural’, advantages related to environment/genetics, cheating, detection and so on to guide student thought.

	35 minutes
	Explore Small group video recording to simulate vox pop style documentary showing different points of view or mock chat show interview. Each group to have researchers (with access to PE textbooks and/or internet) as well as cameraman (this will be achieved in many cases by mobile phones), interviewers and guests. Work to a time constraint. One group can be guided to demonstrate the potential unreliability of biosensors by using an alcohol breathalyser before and after a breath freshener or mouthwash (containing ethanol) and conversely hyperventilation. Consider using props to emphasise different roles.

Consolidation

	Time
	Content

	10 minutes
	View the videos created. Follow up questions. Evaluate use of biosensors, testing routines, positive and negative opinions on moral and ethical grounds.

Sample GCE Lesson Plan: H421 Biology
F214: Communication, Homeostasis and Energy
Light dependent stage of photosynthesis.

OCR recognises that the teaching of this qualification will vary greatly from school to school and from teacher to teacher. With that in mind, this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.

Learning Objectives for the lesson

	Objective 1
	To outline how light energy is converted to chemical energy (ATP and reduced NADP in the light-dependent stage)

Reference should be made to cyclic and non-cyclic photophosphorylation, but no biochemical detail is required)

	Objective 2
	Explain the role of water in the light-independent stage

	Objective 3
	To understand that the light-dependent stage occurs in the thylakoid membranes and that the light-independent stage is in the stroma

Recap of previous experience and prior knowledge

· Light energy is used in photosynthesis to produce complex organic molecules.
· In plants photosynthesis is a two stage process that takes place in the chloroplast.
· Plants have a number of different photosynthetic pigments
· The structure of a chloroplast
· ATP provides the immediate source of energy for biological processes.

Content

	Time
	Content

	5 minutes
	Verbal questions on previous knowledge such as ‘What is the summary equation for photosynthesis? What raw materials are required? Why does photosynthesis not work in the dark? What is the role of photosynthetic pigments?’
Include questions to check the previous knowledge as outlined above. Leave the questions on the board.

	Time
	Content

	5 minutes
	Excite. View video clip/picture of a hydrogen-powered car of the type that works on electrolysed water and/or a photo or clip of a solar powered car. Discuss benefits of such vehicles and ask where the hydrogen comes from.

Point out that plants have been able to split water to transfer energy and make use of solar energy for hundreds of millions of years.

	5 minutes
	Explain. Overview animation of photosynthesis, especially the light-dependent reaction. (e.g. http://www.fw.vt.edu/dendro/forestbiology/photosynthesis.swf shows the location of reactions in the leaf, chloroplast and membranes and simulates cyclic and non cyclic photophosphorylation showing splitting of water and reduction of NADP)

Observe and listen twice (suits holistic learners) or pause animation at intervals to allow completion of a template with appropriate questions (suits sequential learners).

	15 minutes
	Explain. Talk through and annotate diagrams to show the sequence of steps in the light-dependent stage. Support with bullet-pointed handouts or notes. Suits sequential learners.

	10 minutes
	Examine. Choose past paper questions from Central Concepts (Unit 2804) Jan 2003, Jan 2004, Jan 2005, Jan 2006, Jun 2005, Jun 2007. Allocate questions to students according to their stage of skills development e.g. start with short answer information recall based questions for students still developing study skills but start with open ended questions requiring structured responses for students already proficient in recall. Save some questions for end of topic. Consider flagging up questions that provide specific challenges for a personalised learning approach. Start in class, complete for homework.

Consolidation

	Time
	Content

	10 minutes
	Explore. Photo systems; role-play using students as accessory pigment molecules clustered around primary pigment reaction centres, Arm waving can be used to simulate excitation and a physical object (such as bean bag) can be used to represent an electron that can be passed from carrier to carrier. There are also roles for hydrogen and oxygen, ADP and inorganic phosphate and NADP. Suits kinaesthetic learners.

	10 minutes
	Plenary.
Answers to on board questions

Link to light-independent stage

Show animation again without sound but auditory learners verbalise key words and visual learners can display key words on mini whiteboards. (Animation could be used as starter for next lesson if short on time)

Other forms of Support

In order to help you implement the new Biology specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.

e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate a free access to candidate information at you convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

The publisher partnerships are non-exclusive with the GCE Sciences being the only exception. Heinemann is the exclusive publisher partner for OCR GCE Sciences.
Heinemann is producing the following resources for OCR GCE Biology for first teaching in September 2008 [publication – Spring 2008]:

Kennedy, P. & Sochacki, F. AS Biology Student Book and Exam Café CD-ROM. (2008) ISBN: 9780435691806
Sochacki, F. & Duncan, R. & Wakefield-Warren, J. AS Biology Exam Café CD-ROM. (included with Student Book)

Wakefield-Warren, J. & Sochacki, F. & Winterbottom, M. AS Biology Teacher File and CD-ROM. (2008) ISBN: 9780435691776

Fosberry, R. & Stevens, I. Revise AS Biology for OCR. (2008) ISBN: 9780435583705
Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.
These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

© OCR 2007

2 of 50
GCE [subject]
GCE Biology
3 of 50

