[image:]Advance Animal Science

Lesson Title: Artificial Insemination
Unit: Advanced Animal Science

TEKS: (12)(a) Include just the number and letter in this area.
OBJECTIVES
The student shall be able to:
1. Define Artificial Insemination.
2. Evaluate the semen collection process
3. Identify normal parameters that deal with AI.
4. Analyze the color and individual motility of semen.
5. Discuss Sperm Morphology.

TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Artificial Insemination Part 1

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – Student have had some background knowledge of AI. We will watch a video over AI at the beginning of class. http://www.youtube.com/watch?v=stvnGYcKz60
2. Motivation – After we watch the video, we will start are lecture over AI.
Objective 1: Define Artificial Insemination. Slide 3
Objective 2: Evaluate the semen collection process. Slides 4-7
Objective 3: Identify normal parameters that deal with AI. Slides 8-9

Objective 4: Analyze the color and individual motility of semen. Slides 10-12

Objective 5: Discuss Sperm Morphology. 13-17

	

Resources: http://www.vet.k-state.edu/studentorgs/bovine/pdf/artificial_insemination.pdf
· http://www-naweb.iaea.org/nafa/aph/resources/technology-ai.html
· http://www.thebeefsite.com/articles/721/artificial-insemination-for-beef-cattle
image1.jpeg

