
Lesson: Livestock Species and Subspecies

Vocabulary Words and Definitions

1. Species:

A basic group forming a division of genus. This division is made up of individuals who closely resemble each other in appearance and physiology. These individuals can interbreed and produce fertile offspring.

2. Breed:

A race or variety of an animal species, especially one developed through human
influence.

3. Race:

A subdivision of a species which breeds true except for minor variations.

4. Variety:

A group within a species or subspecies which differs in some significant inherited respect from other members of the species.

5. Subspecies:

A smaller subdivision of species. These individuals are usually a geographic race.

6.
Allopatric species:

Related species which cannot interbreed because of geographical separation.

7.
Sympatric species:

Those species which can interbreed, but in practice do not because of differences in

behavior, breeding.

 Notes to the Teacher

Title: How Taxonomy Works
Lesson: Livestock Species and Subspecies

Classroom Activity

Purpose:

The purpose of this activity is to demonstrate how taxonomy works.

Activity Directions:
Your teacher will divide the class into groups. Every time you are placed in a different group your new group needs to determine what each of the members have in common. When your group has determined common points, report your findings to the teacher.

Materials Needed:

1. Class members

Notes to teacher:

Throughout the class period, divide students into groups by similar characteristics. Do not tell the students why they were placed in these groups. Some categories you can place them in are:

1. Hair color.

2. Shirt color.

3. First name length.

4. Height.

5. Last name length.

6. Length of hair.

7. Jewelry on and how much.

8. Eye color.

9. Shoe type.

10. Pant (jeans/slacks/dress) type.

11. Student behavior.

Some categories will be harder than other categories. Challenge them.

After you have placed them into a categorical group, give the group ten minutes determine what the commonalty of the group is.

Possibly, make this activity into a game.

 Name:__________________

Date:___________________

Title: How Taxonomy Works

Lesson: Livestock Species and Subspecies

Classroom Activity

Purpose:

The purpose of this activity is to demonstrate how taxonomy works.

Activity Directions:
Your teacher will divide the class into groups. Every time you are placed in a different group your new group needs to determine what each of the members have in common. When your group has determined common points, report your findings to the teacher.

Materials Needed:

1. Class members

Lesson: Livestock Species and Subspecies

Bank of Questions

1.
Question:
What is the difference between species and breed. Give an example of each.

Answer:
1.
A species is a basic group forming a division of genus which is made up of a group of individuals who closely resemble each other in appearance and physiology. They can, in a natural habitat, interbreed and produce fertile offspring..For example: Bos taurus (European Cattle)

2.
A breed is a race or variety of an animal species, especially ones developed through human influence. For example: Hereford, Santa Gertrudis.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

226.4

