AP Biology 2014-2015 Summer Assignment
DUE DATE: The end of the 2nd week of school.
I. Book Review: The Hot Zone by Richard Preston. We will divide our book review into four basic parts: The Introduction tells the title, author, and some basic information about the book (1 paragraph). The Summary- tells what happens in the book (3-5 paragraphs). The Opinion section tells what you liked and didn’t like about the book. Try to give specific reasons for your opinions. Some things you could mention are dialogue, plot, style, and favorite parts (2 paragraphs).The Conclusion quickly summarizes the information in your report and gives your recommendation as to who might like to read this book. Be as specific as you can with your recommendations (1 paragraph).
· There will be a “Hot Zone” quiz with questions pertaining to events in the book (not just the general overall events, but specifics), so make sure that you have actually read the novel. 
· We will be discussing the events that occurred in the novel throughout the entire school year. Purchasing the novel is not mandatory, but having access to the novel is. Make sure that you have access to the novel the entire school year if you are borrowing it from the library or any other source. 

II. Persuasive Essay: Viruses, are they living or not? Decide whether or not you believe viruses are living organisms. Research the topic. You will be required to construct a 3 page essay persuading readers to agree with your point of view. The essay must be typed, double spaced, and12pt font. There must be a cover page, and reference page included (minimum 2 references). 
III. Barron’s Chapter Outline: Evolution- Chapter 10 & Ecology- Chapter 15. You should read both chapters in the Barron’s text, and outline the information for both chapters.

· Make sure that the Barron’s AP biology book that you purchase is the 4th edition. It is the only edition aligned to the new AP testing format as of 2012. 
· Remember the Barron’s text is a MANDATORY text for our course. Many assignments will be given in relationship to the text. 

