Lesson: Animal Domestication

Vocabulary Words and Definitions

1. Domestication:

An animal that has been tamed. An animal that has adapted to human living
conditions.

2. Domestic animal:

Includes those animals whose breeding is or can be controlled by humans.

3. Symbiosis:

A biological situation in which at least two different kinds of organisms interact. The actors can include plants, animals, or plants and animals.

4. Taming:

The path to domestication, but a tamed animal is not a domesticated animal.

5. Mutualism:

Symbiosis which is mutually beneficial to both animals.

 Notes to the Teacher

Title: Animal Domestication Timeline
Lesson: Animal Domestication

Classroom Activity

Purpose:

The purpose of this activity is to introduce a timeline showing when certain animals were domesticated.
Activity Directions:

Using magazine clippings of different kinds of animals, attach these clippings to a pre-made timeline. It is very important to place the clipping by the date in which this animal was domesticated. As you apply your clipping to the timeline, explain to the class when your animal was domesticated and some of the important aspects about the animal you chose.

Materials Needed:

1.
Butcher paper with timeline drawn on it. (starting with 20 thousand years ago to
present).
2.
Magazine clippings of different types of domesticated animals (cats, dogs, cows, goats,

poultry, sheep).

3.
Tape.

4.
Markers.

5.
Tacks.

Notes to the Teacher:

Before this activity occurs, have students independently cut out clippings of different animals that will be attached to the timeline. They will bring these clippings to class the following day.

Prior to class, tape or pin the butcher paper together (length wise) and attach to bulletin board or wall. When class begins, nominate a few students to draw a timeline chart starting from 20,000 years ago to present. The timeline may be prepared in advance.

When students attach their clippings to the timeline, have them explain the importance of the animal they they have chosen.

 Name:__________________

Date:___________________

Title: Animal Domestication Timeline
Lesson: Animal Domestication

Classroom Activity

Purpose:

The purpose of this activity is to introduce a timeline showing when certain animals were domesticated.
Activity Directions:

Using magazine clippings of different kinds of animals, attach these clippings to a pre-made timeline. It is very important to place the clipping by the date in which this animal was domesticated. As you apply your clipping to the timeline, explain to the class when your animal was domesticated and some of the important aspects about the animal you chose.

Materials Needed:

1.
Butcher paper with timeline drawn on it. (starting with 20 thousand years ago to present).
2.
Magazine clippings of different types of domesticated animals (cats, dogs, cows, goats,

poultry, sheep).

3.
Tape.

4.
Markers.

5.
Tacks.

Lesson: Animal Domestication

Bank of Questions

1.
Question:
What is a primary energy trap and a secondary energy trap? Give an example.

Answer:
1.
Every organism is a primary energy trap. (humans, dogs, plants)

2. A secondary energy trap is what an organism uses to help it obtain food
(gun, stick, camouflage)

2.
Question:
Give an example of a symbiotic relationship.

Answer:

Microbes and ruminants

3.
Question:
You found a wild baby animal (deer, cat, raccoon) who was obviously lost. If federal and state regulations allowed you to keep it, how might you go about taming this animal?

Answer:

Answer is an opinion from students. The more creative, the better.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

211.4

