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. Define Expected Progeny Difference.
2. Identify terms associated with EPD’s.
3. Interpret EPD categories.
4. Analyze EPD variations within breeds.
TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: EPD’s
HO: EPD Notes
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 PPT

Have students complete notes handout

At the conclusion students will update record books, ask questions of the teacher, and discuss upcoming events associated with each students individual SAE.
	

ENGAGEMENT
	Students will actively participating in lesson by Q&A and taking notes.
EVALUATION
Students will turn in notes page at the end of the lesson for credit.
ADDITIONAL MATERIALS
[bookmark: _GoBack]N/A
©Texas Education Agency, 2011
image1.jpeg

