[image: image1.png]Contributed by jtsanders” <jtsanders@bellsouth.net>


Name ________________________________________________  Class ___________ Date ___________

Meiosis and Sex Cells

Name of Sesame Street character: ___________________________________________________________

Sex: ____________________  Sex chromosomes: _____________  (cross out the extra X or Y below)

During Meiosis the chromosomes duplicate themselves and then separate twice to form haploid sex cells. These cells have only one of the original chromosome pair in them. 

1. To simulate this process, copy your gene map on (not beside) the two sets of chromosomes below. This will represent the chromosomes after they are copied. Be sure to write the capital and lower case letters carefully.  

2. Next, cut out the chromosomes and tape them in the circles representing sex cells on the next page. 
3. Draw a tail onto the sex cells that are from a male Seasamus muppetis to represent sperm instead of ova.

          Chromosome # 1                       Chromosome #2               X Chromosome             Y Chromosome

[image: image1.png]


Name _________________________________________________ Class ____________ Date __________

Sex Cells 

Name of Sesame Street character:  _________________________________   Male or Female ___________

If you complete this correctly, you will have only one chromosome from each pair in each circle.  Make sure you have used only four sex chromosomes and that they match the gender of your character.


……………………………………………………………………………………………………………..


