Crossing Over Lab Write Up
Remember to skip ONE line between sections.
Don’t write on back!
Don’t use personal pronouns --- I, me, we, she, he, etc.

Introduction

Include these points in your paragraphs:

· What is meiosis

· What type of cells use meiosis

· Briefly describe the process and results

· What is crossing over

· When does it occur

· What is the result of crossing over

Hypothesis

Use the statement written on your lab as the objective.

Materials

Begin your sentence, “The materials used in this lab include…” and then write each item you used separated with commas.

Procedure

Number and write the steps as they appear on your lab sheet.

Results

FIRST, draw the data table and fill it in as you do the lab.

NEXT, number, write, and underline each question. Answer the questions when you complete the lab.
Conclusion

Include these things in this order in your paragraphs:
· Restate your hypothesis
· Use the FIRST sentence on step 3, BUT include the number of times the die was rolled (100) and the fact that you recorded these 100 rolls.
· Use the sentence on step 6 to explain how you calculate the % of times “a” was on the same chromosome as “b, c, d, e, f, and g”.
· NOW THE MOST IMPORTANT PART --- INCLUDING SUPPORTING DATA>

· List the sites where crossing over occurred most often and GIVE SUPPORTING DATA for this.

· Tell which recessive allele appeared MOST OFTEN with “a” and give the supporting data for this.

· Make a concluding statement about crossing over based on what your data shows. (RE-READ LAB BACKGROUND)
