		Derk Robinson
		Advanced Animal Science
		
Lesson Plan

Advanced Animal Science


TEK- (c)(6)(C)The student will recognize the significance of meiosis to sexual reproduction

Attention Grabber- Calf being born video

Objectives- 	1. Identify the different phases of the first stage of meiosis
		2. Diagram the first stage of meiosis
		3. Explain the first stage of meiosis

Lesson-
	Method 1- Lecture covering 1st stages of meiosis explain each step leading to the creation of 2 diploid daughter cells.
· Interphase- period befor meiosis when DNA duplicates, proteins are synthesized and cell mass increases
· Phrophase 1- Chromatin condense to chromosomes (crossing over can occur)
· Metaphase 1- homologues align and begin moving toward metaphase plate
· Anaphase 1- homologues separate and are pulled to opposite poles of the cell
· Telephase 1- Cell begins to divide forming two diploid cells

Method 2- Students will be Diagramming stage 1 of Meiosis.

Method 3- Students will recite stage 1 along with the process in each phase

Method 4- A brief teacher led question and answer over the phases of meiosis

Method 5- Question all write short essay over the first stage of meiosis will be used as a quiz.
