LEARNING CONTRACT
ENGLISH FOR BIOLOGY

Dr. Slamet Suyanto, M. Ed.

	Meeting #
	Topic
	Activity
	Doer

	I
	Learning Contract
Course Overview
Grouping
Group Assignment
	Discuss:
Learning Contract
Course Overview
Group Assignment

	LECTURER

	II
	Properties & classification
	Present and discuss:
Characteristics of living and non living things
Classification of invertebrates and vertebrates
The characteristics of fish, amphibians, reptiles, birds, and mammals
	Group I

	III
	Shapes & Symmetry

	Present and discuss:
The shapes and parts of living things: Rod, chain, comma, spherical, cylindrical, cone, ring, tape, segmented, circular, spherical, etc.
Bilateral, radial symmetry, sagittal, frontal, transversal, etc.

	Group II

	IV
	Location & parts
	Present and discuss:
The location of organs: The tip, the top, on top, axial, terminal, dorsal, ventral, chephal, caudal, etc.
Parts of leaf, stem, flower, root, parts of human body and animals

	Group III

	V
	Structure and functions
	Present and discuss:
Skeletal system, digestive system, respiratory system,

	Group IV

	VI
	Structure and functions
	Present and discuss:
Nervous system, excretory system, endocrine system, reproductive system,
	Group V

	VII
	Midterm exam
	Examination topic 2-6
	All students

	VIII
	Measurement
	Present and discuss:
Length, width, height, weight, cross, volume, temperature, acid, alkali, humidity
Square, cubic, kilogram,
meter, micrometer, nanometer
scale
	Group VI

	IX
	Growth and development
	Present and discuss:
Vegetative and generative, Stages of embryo development,
Life cycle, metamorphosis, metagenesis

	Group VII

	X
	Growth and development
	Present and discuss:
Flower, parts of flowers, Pollination, fertilizations, Seed, seedling, epicotyls, hypocotyls, cotyledon

	Group VIII

	XI
	Design of experiment
	Present and discuss:
Cause and effects
Designs of experiment
Exploration
Variables

	Group IX

	XII
	Quantity and proportion

	Present and discuss:
Data, Table, graph
Percentage, ratio
Frequency, tendency, probability

	Group X

	XIII
	Minerals, water, and enzyme
	Present and discuss:
Atom, minerals, elements, substances, compound, molecule, chemical reaction, endergonic, exergonic

	Group XI

	XIV
	Minerals, water, and enzyme
	Present and discuss:
protein, lipids, carbohydrates, nucleic acid,
enzyme, biocatalysator

	Group XII

	XV
	Food and nutrition
	Present and discuss:
Meat, Vegetable, cereals,
Fruits, Vitamins and minerals
Malnutrition, obesity

	Group XIII

	XVI
	Final exam
	Topic 8-14
	All students

Every meeting the lecturer give elaboration and confirmation to what the students write and present.
Grading system:
Paper & presentation		40%
Midterm exam			25%
Final exam			25%
Participation			10%

