[image:]Advanced Animal Science

Lesson Title: Cell Bingo Review Game
Unit: Growth and Development
TEKS: (11) The student defines how an organism grows and how specialized cells, tissues, and organs develop. The student is expected to:

(A) compare cells from different parts of animals, including epithelia, muscles, and bones, to show specialization of structure and function;
(B) describe and explain cell differentiation in the development of organisms; and
(C) sequence the levels of organization in animals and relate the parts to each other and to the whole.
OBJECTIVES
The student shall be able to:
1. Identify structural functions of cells.
2. Analyze cell differentiation.
3. Evaluate levels of cell organization.

TEACHING MATERIALS, TOOLS, AND EQUIPMENT
	RM: Bingo cards, bingo markers, questions to ask, incentives for students who win

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	Play the B-I-N-G-O song from video http://www.youtube.com/watch?v=XP3SzeYGoUI
TRANSITION – Today, we are going to play bingo to review for our major exam.
	Play BINGO song

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Play BINGO to review for exam.
	

ENGAGEMENT
Students will be engaged through BINGO.
EVALUATION
Evaluation will be how well they answer the review questions and the major exam during the next class period.
ADDITIONAL MATERIALS
Video: (Bingo song) http://www.youtube.com/watch?v=XP3SzeYGoUI

©Texas Education Agency, 2011
image1.jpeg

