[image:]Advance Animal Science

Lesson Title: Livestock Improvement through Selection
Unit: 8

TEKS: 130.7(C) 5 (b)(c)
OBJECTIVES
The student will be able to:
1. Compare and contrast the idea of genetics vs environment
2. List examples of high and low heritability estimates
3. Define expected progeny differences
4. Describe the importance of livestock improvement

TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Livestock Improvement through Selection

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – Short Q and A over previous lecture
[bookmark: _GoBack]2. Motivation – Ask students what they feel have shaped them most, their genetics or environment
	Ask questions to students

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Objective 1: Compare and contrast the idea of genetics vs environment
· After you reach a certain point in the lecture allow the student’s time to write this down.
Objective 2: List examples of high and low heritability
· These are found within the power point presentation. Students should also grasp the idea of the importance of heritability and how it affects the livestock industry

Objective 3: Define expected progeny differences
· Definition is found in power point. Students should also have an understanding of how EPDs are used to select livestock
Objective 4: Describe the importance of livestock improvement
· This is the culminating idea of the lecture and can be done as a closing activity. Students should use information they have heard and written down during this lecture.

	Power point
Lecture

ENGAGEMENT
During portions of the lecture students should be writing things down to turn in at the end of the day for a day grade.
EVALUATION
	Use the things written during and after the lecture to evaluate the understanding of the students
ADDITIONAL MATERIALS
Livestock and Carcasses by Donald L. Boggs, Robert A Merkel, and Matthew E. Doumit.
College & Career Readiness Standards: II.C.1; II.E.7 (Write in the number/letters already crosswalked for your unit)
©Texas Education Agency, 2011
image1.jpeg

