Advance Animal Science

Lesson Title: Impact of Mutations
Unit: 130.7

TEKS: 7 (c) (d)
OBJECTIVES
The student shall be able to:
1. Identify and analyze impacts of mutation.
2. Interpret impacts of mutation.
3. Synthesis of DNA extraction.

TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Impact of Mutations.
WS: Strawberry Lab

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	Use this area as an introduction of what will be done to get the students ready to learn. Consider some of the the following:
1. Link – Review Protein Folding
2. Motivation – Lab of DNA Extraction

	

Review Q&A
Strawberry Lab

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Objective 1: Identify and analyze Impacts of Mutation
Objective 2: Interpret Impacts of Mutation
Objective 3: Synthesis DNA Extraction heel
	

ENGAGEMENT
Lab: DNA Extraction of Strawberry’s for hands on activity.

EVALUATION
Evaluate findings of Lab work and conlusions.

ADDITIONAL MATERIALS
[bookmark: _GoBack]
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

