Advance Animal Science

Lesson Title: Expected Progeny Difference
Unit: Molecular Genetics and Heredity

TEKS: 130.7 (C)(7)(b)
OBJECTIVES
The student shall be able to:
1. Draw conclusions from EPD data set.
2. Recognize the importance of EPD use in selection.
3. Apply EPD concepts.
TEACHING MATERIALS, TOOLS, AND EQUIPMENT
Video: The Angus Report
HO: Who’s your daddy?

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – Using EPD’s for selective breeding practices.
2. Motivation – Ask students to describe any personal experiences with EPD’s.
View EPD video

Complete Who’s your daddy? activity
	The Angus Report: September 26, 2011: Practical Applications
http://www.youtube.com/watch?v=NtIVcbjIIQQ
Who’s your daddy?
http://www.cteonline.org/portal/default/Curriculum/Viewer/Curriculum?action=2&view=viewer&cmobjid=177433

ENGAGEMENT
	Students will actively participating in lesson by Q&A completing activity.
EVALUATION
Students will be evaluated on completion of activity.
ADDITIONAL MATERIALS
[bookmark: _GoBack]N/A
©Texas Education Agency, 2011
image1.jpeg

