Advance Animal Science

Lesson Title: Inheritance
Unit: Molecular Genetics and Heredity

TEKS: (7)(b)
OBJECTIVES
The student shall be able to:
1. Compare the difference between simply-inherited and polygenic traits
2. Classify genotypic and phenotypic characteristics.
3. Draw conclusions from selective trait characteristics.

TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Inheritance
HO: Longhorn Genetics

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – Discuss previous lessons over unit 7, review Day 8 material over inheritance
2. Motivation – Relate gene transfer process from the students parents into the traits they inherited.
View Inheritance PPT slides 21-25
Perform Longhorn Genetics Activity

	

Longhorn Genetics Activity
http://www.shsu.edu/~agr_www/Centennial%20Celebration/documents/Genetics_longhorn_Worksheet.pdf

ENGAGEMENT
	Students involved in discussion during PPT and perform Longhorn Genetics Activity
EVALUATION
	Test at end of Unit.
ADDITIONAL MATERIALS
	N/A
©Texas Education Agency, 2011
image1.jpeg

