Biology 30: Module 1: Lesson 2
4
Assignment

	
	Module 1: Lesson 2 ASSIGNMENT

This Module 1: Lesson 2 Assignment is worth 29 marks. The value of each assignment and each question is stated in the left margin.

	(29 marks)
	Lesson 2 Assignment—the Brain and Spinal Cord—the Boss and Unthinking Boss

	(8 marks)
	Part 1—Labs

The brain has many specialized structures and regions. To explore the principal structures of the brain and their related functions, choose between LAB 1 and LAB 2.

LAB 1 is directly from the textbook, and involves the dissection of a sheep brain. You must have the required materials to perform the lab.

LAB 2 provides an opportunity to explore the brain in three-dimensions as a virtual dissection.

Choose LAB 1 or LAB 2.

LAB 1

Turn to “Investigation 11.D: The Brain” on pages 393 and 394 of the textbook. Note that this lab requires a sheep’s brain and dissecting equipment.
Complete all three “Analysis” questions on pages 393 and 394 of the textbook. (2 marks each = 6 marks) Record your answers in the Answer box below.

Then, reflect on your experience of conducting this lab on a real brain specimen, and post your comments to the discussion area. (2 marks)

Remember to consult with your teacher about safety precautions and how to dispose of the brain when you have finished your dissection.

Answer:
LAB 2
Using Plasticine, playdough, or construction paper, construct a model of a section through the midline of the brain. Use a legend to identify the following parts:

cerebrum
hypothalamus
cerebellum
pituitary gland (part of the endocrine system)

pons
corpus callosum
medulla oblongata
spinal cord

thalamus
meninges

Once you have completed the model, go to pages 393 and 394 of the textbook. Complete all three “Analysis” questions on pages 393 and 394, and place your answers in the Answer box below. (2 marks each = 6 marks)

Then, post a digital image of your model to the discussion area. Respond to at least one other student’s posting. (2 marks)

Answer:

	

	(2 marks each = 6 marks)
	Part 2—Discuss
Post your findings to the following questions in the discussion forum. Read the postings of two other students, and revise your responses if necessary. Place your revised responses in the answer spaces provided below.

	(2 marks)
	D1.
	Is the dominant hand a good indicator of the dominant hemisphere of the brain? Why or why not?

Answer:

	

	(2 marks)
	D2.
	Are the activities that you are good at indicative of the dominance of the hemispheres? Why or why not?

Answer:

	

	(2 marks)
	D3.
	Were the results between activities that people are good at and the dominant hemisphere consistent in all the students? Why or why not?

Answer:

	

	(5 marks for each bullet = 15 marks)
	Part 3—Reflect and Connect

Choose either RC 1 or RC 2 to reflect on all that you have learned about the brain and spinal cord in this lesson.
You may need to do some research to better understand these injuries. Your research will allow you to more effectively apply what you have learned in this lesson. Key search terms that you might use include “shaken baby syndrome,” “brain damage in infants,” “safety helmets,” and “protective head gear.”
Respond in the answer space provided below.

RC 1.

· Explain the phenomenon of shaken baby syndrome, including the initial action that caused the syndrome and the symptoms.

· Explain the parts of the nervous system that are involved in causing these symptoms.

· Describe a technology that could be used in detecting the condition.

RC 2.

· Explain why many provinces have laws requiring cyclists to wear protective head gear.

· Describe the type of injury that could result in an accident where no helmet was worn.

· Discuss two societal pros and cons related to the enforcement of legislation requiring the use of helmets.

The Biology 30 Diploma Exam requires that you complete two written-response questions. One of these questions will be an essay response to a scenario. The Module Assessment, Unit Assessment, and Reflect and Connect will provide an opportunity to practise responding to this type of question. These assessments will be marked according to a guide similar to the one below. Use this guide when completing your response to Reflect and Connect to ensure that your answer is well-prepared.
Score
Criteria
5

Excellent
The student demonstrates an excellent understanding of all the components of the question and fully and correctly supports those components.

Statements made in the response are organized, unambiguous, and supported explicitly, but may contain a minor error or have minor omissions.
4

Good

The student demonstrates a good understanding of all the components of the question and fully and adequately supports those components.

Statements made in the response are unambiguous, mostly complete, and mostly correct, but may contain errors.

3

Satisfactory

The student demonstrates a basic understanding of the components of the question.

Statements made in the response may be disorganized, ambiguous, incomplete, and may lack support.

2

Limited

The student demonstrates a limited understanding of the components of the question.

Statements made in the response lack details, clarity, and support.

1

Poor

The student provides a solution that contains a relevant statement that begins to answer the question.

0

Insufficient

The response is incorrect and/or totally off topic.

Communication Component

· The student produces a clear, unambiguous answer.

· Appropriate scientific conventions, such as units, significant digits, and states, are included.

· The response demonstrates good organizational skills and is presented in a logical manner.

Answer:

	

	Once you have completed all of the questions, submit your work to your teacher.

