[bookmark: _GoBack]
The Power of Genes Video Worksheet		Name____________________Date______hr____


1. More Than Meets the Eye
How do identical twins differ from fraternal twins?


2. An Understanding of Genetics 
Why is there infinite variety in the living world? 


3. DNA: A Silent Witness 
What are the chemical pairs found in DNA? 


4. A Cold Hit 
Why is a DNA database such a useful crime-solving tool? 


5. Giving Life 
What did Dolly teach scientists? 
6. Designer Cows 
What are transgenics? 


7. Cross-Species Cloning 
What is cross-species cloning? 


8. Inherited Genes 
Do you have the novelty-seeking or anxiety gene? 


9. Gene Hunting 
Should we use genetic therapies to cure cosmetic problems?


 
10. Gene Therapy 
How has the concept behind gene therapy changed? 


11. Instincts and Conditioning 
What is positive reinforcement? 


12. Repetition and Confidence 
Do you think rescue animals enjoy their work? 

