Advance Animal Science

Lesson Title: Expected Progeny Difference
Unit: Molecular Genetics and Heredity

TEKS: 130.7 (C)(7)(e)
OBJECTIVES
The student shall be able to:
1. Define heritability.
2. Compare and contrast heterozygous and homozygous.
3. Cause and effect of environmental conditions in relation to heredity.
TEACHING MATERIALS, TOOLS, AND EQUIPMENT
PPT: Heredity (Colorado Agri-Science)
HO: PPT notes

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – review previous material over EPD and genetics how those traits are passed down.
2. Motivation – How has the environment affected how you have grown up?
Present the PPT over Heredity
	

ENGAGEMENT
	Students will be actively participating in lesson by Q&A.
EVALUATION
N/A
ADDITIONAL MATERIALS
[bookmark: _GoBack]N/A
©Texas Education Agency, 2011
image1.jpeg

