Name___________________
Date____________________
Genetic Disorder Fact Sheet
Purpose
The purpose of this exercise is to research a genetic disorder and design an informative “Fact Sheet” which is interesting and educational![endnoteRef:1] [1: Sperling, Jill (2008).Genetic Disorder Fact Sheet. Kingsburg High School Agriculture Department.]

Contents
	· Name of disorder
· Description
· Symptoms
· Occurrence in general population
· Testing (how is it detected?)
· Informative illustrations
	· Prognosis
· Treatment
· Support groups
· References (list all websites that you pulled info from)
· Cause

Grading
Your final grade on this assignment will be based on three areas – (1) the content of the Fact Sheet, (2) the design/layout of the Fact Sheet and (3) participation grade for the time that you spend in the computer lab doing research. This assignment is worth 50 points.

Genetic Disorder Choices
	· Albinism
· Cancer
· Cru-du-chat syndrome/Cat Cry syndrome
· Cystic fibrosis
· DiGeorge syndrome
· Down syndrome
· Fragile X syndrome
· Huntington’s disease
· Klinefelter syndrome
	· Marfan syndrome
· Prader-Willi syndrome
· Peutz-Jeghers syndrome
· Tay-Sachs disease
· Triple X syndrome
· Trisomy 13 syndrome
· Trisomy 18 syndrome
· Tuberous sclerosis
· Turner’s syndrome
· Williams syndrome

Useful Websites to Visit
· www.marchofdimes.com/pnhec/4439.asp
· www.noah-health.org/en/genetic/
· http://dir.yahoo.com/Health/Diseases_and_Conditions/Genetic_Disorders/
· http://gslc.genetics.utah.edu/units/disorders/karyotype/
· http://www.ygyh.org/
(Helpful Hint Use a search engine like Google to find more sites on your disorder.)
	1
	LAB B-1

[image: C:\Users\Angela\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DRP2N1IJ\MCj04242300000[1].wmf]Genetic Disorder Grading Rubric

Name: 	_____________________________

Disorder: 	_____________________________

	FACT SHEET CONTENTS
	POINTS POSSIBLE
	POINTS EARNED

	
Name of disorder
Description
Symptoms
Occurrence in general population
Testing (how is it detected?)
Informative illustrations
Prognosis
Treatment
Support groups
References
	
3
5
5
3
4
4
2
4
5
5
	

	FACT SHEET DESIGN/LAYOUT
	POINTS POSSIBLE
	POINTS EARNED

	
Page was visually pleasing
Appropriate font style & size
Minimized “white space”

	
10
	

	
	POINTS POSSIBLE
	POINTS EARNED

	
FINAL ASSIGNMENT GRADE
	
50
	

Biology/Life Sciences Standards

(BLS) 2.d and 4.c.

Agriculture Standards

(AG) C 7.4.

(Foundation) 2.2 Writing, Specific Applications of Writing Strategies and Applications--Grades 9-10: (1.3) and (2.6).

image2.wmf

