


EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.	

EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.							.

EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.	

EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.						.
				.
EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.	

EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.							.

EXPLAIN how adding or removing METHYL groups can 
control gene expression and what role environmental 
influences can play in an organism’s epigenome.	
	


BILL Methyl Groups- Kelly Riedell/Brookings Biology
