Biotechnology
Vet Science

Impacts of Biotechnology in Animal Science

It was big news in 1996 when the Dolly the sheep was cloned. For many of you, cloning might seem like it has been around forever. But this is not the only form of biotechnology being used in Animal Science. Our understanding of genetics and DNA has allowed us to do many things. But what is the impact of our actions? For example: is it safe to drink milk from cloned cows? Can we eat the meat from cloned sheep?

Your job is to research a current animal science biotechnology application. You can work in groups of 2 and your group will make a PowerPoint that explains your topic. Also, you will need to make a 25 point quiz or study guide that goes with your PowerPoint. This is something that you will collect and correct. You will have two class periods to work on this assignment. 

Procedure:

1. Determine a topic and write all topics on a piece of paper for Smith
2. Research the topic

3. Make a 10-15 slide PowerPoint with pictures and a credits page.

4. Make a worksheet, quiz, or activity that goes with your topic
Topic suggestions:

1. cloning process of different animals

2. use of altering genes of cattle to produce special milk that can be used as a drug in humans

3. growing human replacement parts on animals

4. using parts from animals to replace organs in humans

5. transgenic animals- ex: changing the genes of chickens so that they don’t have feathers, or causing fish to grow faster than normal

6. sexing semen to change the outcome of the sex of the calf

7. making clones of endangered species (there are some domesticate animals that are on the list such as the Dutch Belted dairy breed)

8. people’s perception of biotechnology in the US vs. Europe or Asia or other parts of the world

