Lesson: Fertilization

Vocabulary Words and Definitions

1. Gametogenesis:

Formation of sperm and ova. Gamete = the male or female reproductive cell.
(sperm and egg); Genesis = The beginning.
2. Spermatogenesis:

The process by which male sex cells are produced.

3. Spermatogonia:

Cells that form sperm in the seminiferous tubules.

4. Somatic:

Body cell.

5. Spermatocytes:

The four cells that are produced by the mitotic divisions of spermatogonia.

6. Oogenesis:

The process by which the female egg is produced.

7. Oocyte:

The egg present in the ovaries when the animal is born. The oocyte is in its "resting
stage."

8. Fertilization:

Fusion of the male and female gametes to form a single cell.

9. Zona pullucida:

The protective covering around the ova.

10. Segregation:

The separation, during gametogenesis of the pairs of chromosomes.

11. Zygote:

The single cell formed when the male and female gametes are fertilized.

12. Gametogenesis:

Formation of a gamete.

Name:__________________

Date:___________________

Title: Observation of Fertilization
Lesson: Fertilization

Classroom Activity

Purpose:

The purpose of this activity is to introduce the concept of fertilization.

Activity Directions:

Your teacher will play the video "Look Whose Talking." You will watch the introduction of this movie and answer the questions on your handout. Be prepared to discuss your answers.

Materials Needed:

1. The video: "Look Whose Talking."

2. Student Activity Worksheet.

3. Pencil.

 Name:__________________

Date:___________________

Title: Observation of Fertilization
Lesson: Fertilization

Classroom Activity Worksheet

Answer the following questions.

1. What is fertilization?

2. What is necessary for fertilization to occur?

3. How many sperm are allowed to fertilize an egg?

4. What happens to the sperm after it fertilizes the ovum?

5. How is the sex of the offspring determined?

6. What is the result of fertilization?

Be prepared to discuss these questions with your classmates.

Lesson: Fertilization

Bank of Questions

1.
Question:
What is fertilization?

Answer:
Fertilization is the fusion of male and female gametes to form a single cell

(zygote).

2.
Question:
What are the names of the male and female gametes that fuse together?

Answer:
Egg and sperm.

3.
Question:
Sperm can reach the site of fertilization as quickly as within ______

minutes of ejaculation.

Answer:
Fifteen

4.
Question:
Sperm must penetrate the _________ _______________ of the ovum.

Answer:
Zona Pellucida

5.
Question:

 _______ gamete (1n) -------------------->

+

=
(___n) ----------------> (2n)

zygote

adult

 female gamete (____n) --------------->

Answer:
male, 2, 1
Model Agricultural Core Curriculum: Supplement

University of California, Davis

251.4

