____________ _______________

Biology 1

Mr. Pickett

Meiosis Sequencing Activity
Instructions: For this activity, you will need a partner and an envelope labeled “Meiosis”. For the questions below, use a biology textbook answer the following questions to help you understand the importance of meiosis to living organisms.

1. Meiosis is a process that is vital to living organisms. Just by talking with your partner, not using any textbooks or other resources, take the envelope labeled “Meiosis”, and arrange the cards on your desk in the order you think the process of meiosis undergoes.

2. After you have arranged the cards in an order that makes sense to you, predict what you think is happening in meiosis. Based on your cards, describe how you think the process works.

3. According to the way you organized the meiosis cards, predict whether you think the process of meiosis relates more closely to growth or reproduction. Explain.

4. Research meiosis in a textbook, and then rearrange your cards into the correct order. Then, IN A LARGE FONT on a separate sheet of paper, create a statement that explains how meiosis relates to survival and/or reproduction. Tape this to the whiteboard when finished. Copy your statement below.

5. As a class, discuss each of the statements posted on the whiteboard, and then create a revised statement below.

6. Define “genetic recombination” in your own words, and EXPLAIN HOW GENETIC RECOMBINATION HELPS ORGANISMS SURVIVE AND/OR REPRODUCE!

7. According to what you learned while studying meiosis, does it relate more closely to growth, reproduction, or both? Explain.

PAGE
1 of 2

