Section 1: Bellwork
	Name of Bellwork
	Points Possible*
	Points received

	1. What is DNA?
	4
	

	2. Nucleotides
	4
	

	3. Base Pairs
	4
	

	4. Replication
	4
	

	5. DNA/RNA
	4
	

	6. Protein Synthesis
	4
	

	7. Amino Acids
	4
	

	8. Mutations
	4
	

	Total
	32
	

Section 2: Glossary
	Name of word
	Points Possible*
	Points received

	1. Nucleotide
	2
	

	2. Double Helix
	2
	

	3. Replication
	2
	

	4. Transcription
	2
	

	5. Translation
	2
	

	6. mRNA
	2
	

	7. tRNA
	2
	

	8. rRNA
	2
	

	9. codon
	2
	

	10. anticodon
	2
	

	11. point mutation
	2
	

	12. frameshift mutation
	2
	

	Total
	22
	

Section 3: Notes
	Name of Notes
	Points Possible
	Points received

	1. DNA
	4
	

	2. Base Pairing and Replication
	4
	

	3. RNA and the Central Dogma
	4
	

	4. Protein Synthesis
	4
	

	Total
	16
	

Section 4: Homework
	Name of Section
	Points Possible
	Points received

	8.1 :Identifying DNA as…
	4
	

	8.2: Structure of DNA
	4
	

	8.3: DNA Replication
	4
	

	8.4: Transcription
	4
	

	8.5: Translation
	4
	

	8.6: Gene Expression…
	4
	

	8.7: Mutations
	4
	

	Unit 5 Test Review
	8
	

	Total
	36
	

Labs/Activity
	Name of Lab/Activity
	Points Possible
	Points received

	Strawberry DNA Lab
	
	

	Paper DNA Models
	
	

	DNA Replication Lab
	
	

	DNA coloring
	
	

	Protein Synthesis Word Game
	
	

	Bracelet Lab
	
	

	Mutation Lab
	
	

Unit 5 Test Score:______% Letter grade_____
To Do List: You have one week from the unit test to retake tests and turn in missing work for partial credit.
1.__________________________________
2.__________________________________
3.__________________________________
4.__________________________________
Biology Unit 5: DNA Score Sheet Name__Period____

5. __________________________________
Ms Kirby Signature____________________________Parent/guardian Signature_______________________________	

Current overall grade%_________Letter Grade_______ Goal Grade:___________
How can you improve next time?__
How will you achieve your goal grade?__
Parents/guardians: Please review scores with your student, and then sign to acknowledge grades.
[bookmark: _GoBack]Comments/questions /concerns? Please email me: khutter@murrieta.k12.ca.us
