Life Science

Deborah Charles

Lesson Plan: Meiosis

Objective: What events occur during meiosis

Standards:

Living Environment – 2.1a - Hereditary information is contained in genes. Genes are composed of DNA that makes up the chromosomes of cells.

Living Environment – 2.1c – Each human cell contains a copy of all the genes needed to produce a human being.

Living Environment – 2.1e – In sexual reproduction typically half of the genes come from each parent. Sexually produced offspring are not identical to either parent.

Skills: Interpolate and Extrapolate

Materials:

Meiosis chart, construction paper, trimen compass, colored pencils

Anticipatory Set:

The Question:

What is the difference between Mitosis and Meiosis?

Methodology:

1. Teacher will review skill words interpolate and extrapolate.

2. Teacher will review Mitosis.

3. Teacher will illustrate and explain the process of meiosis.

4. Students will construct meiosis chart.

