[image:]Advance Animal Science

Lesson Title: Artificial Insemination Part 2
Unit: Advanced Animal Science

TEKS: (12)(a) Include just the number and letter in this area.
OBJECTIVES
The student shall be able to:
1. Evaluate the handling qualities for semen.
2. Identify the Reproductive system.
3. Analyze the AI process.
TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Artificial Insemination Part 2

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – We will review what the students have learned the previous day.
TRANSITION – Today, we’re going to continue on lecturing on Artificial insemination.
 At the end of the lesson, I will first demonstrate the AI process and then the students will come up in pairs and they will be practice artificial insemination. This will be a hands on activity.

Objective 1: Evaluate the handling qualities for semen. Slides 3-12 Students will understand how to effectively handle the semen during the AI process.

Objective 2: Identify the Reproductive system. Slides 13-14
Identify the female reproductive tract.

Objective 3: Analyze the AI process. Slides 15-16
During this objective students will also participate in the practice of AI with an artificial reproductive tract.

	
Students will be required to take their own notes.

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

