Phase 1: Resource Build Template

Resource Build Template Biology
Resource Title: OnTRACK for College Readiness Biology
Brief Description (one to three sentences): Given descriptions or illustrations, students will distinguish between the major cell types.
Thumbnail (file name and location): Please use the logo found in iTunes U
OnTRACK for College Readiness: Biology, Module 1 Lesson 2, Sections 1, 2 and 3
http://www.ontrack-media.net/biology/imagemap1.html
http://www.ontrack-media.net/biology/imagemap2.html
http://www.ontrack-media.net/biology/imagemap3.html
[image: image1.png]

[image: image2.png]

[image: image3.png]

Resource Type: interactives (image maps)
Audience: Teachers and students in Biology
Subject: Biology
Grade / Course: Biology
Student Expectations:
 (B4A) compare and contrast prokaryotic and eukaryotic cells;
Topic / Tag: prokaryotic, eukaryotic, bacteria

Source: OnTRACK for College Readiness: Biology
TEA Approved: Yes

License: Free and available for all public school teachers and students in Texas through TEA’s LMS portal
Content:

	Label
	Ownership
	 Type
	Location (url)

	Content 1
	TEA/University of Texas at Austin
	interactive
	http://www.ontrack-media.net/biology/imagemap1.html

	Content 2
	TEA/University of Texas at Austin
	interactive
	http://www.ontrack-media.net/biology/imagemap2.html

	Content 3
	TEA/University of Texas at Austin
	interactive
	http://www.ontrack-media.net/biology/imagemap3.html

Related Resources:

	Title
	Video url
	Doc url
	 Link

	Resource 1
	
	
	http://www.wiley.com/legacy/college/boyer/0470003790/animations/cell_structure/cell_structure.htm

	Resource 2
	
	
	http://www.cellsalive.com/cells/3dcell.htm

	Resource 3
	
	
	

	Resource 4
	
	
	

