Carey
Page 2
CP BIO

genetic disorder research power point project

A Collaborative Research Project Based on the California State Standards in Biology Grades 9-12

Claire Carey

Santa Barbara High School

UCSB RET II 2006
Genetics Disorder Research Project

This unit project focuses on how genetics affects humans directly. Many people are affected by genetic disorders; you may even have some family members or friends with some of these diseases. I suggest that you choose a disorder that affects someone you know or intrigues you because it is strange or interesting. The goal is to research the disorder and orally present information and recent research through a group PowerPoint.

	Genetic Disorder
	Description
	Websites

	Alzheimer’s Disease
	A progressive brain disorder that gradually destroys a person’s memory and ability to learn, reason, make judgments, and communicate.
	http://www.ygyh.org/?syndrome
http://www.alz.org
http://www.alzheimers.org
http://www.alzheimers.org.uk
http://www.nlm.nih.gov/medlineplus/alzheimersdisease
http://www.mamashealth.com/Alzheimers
http://www.alzforum.org
http://www.alzinfo.org/

	Angelman Syndrome/ Prader-Willi Syndrome
	Prader-Willi syndrome is an uncommon inherited disorder characterized by mental retardation, decreased muscle tone, and life-threatening obesity.

When this genetic mutation is inherited from the mother, Angelman Syndrome arises which causes neurological problems including jerky movements and spontaneous laughter.
	http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=gnd.section.235
http://www.ninds.nih.gov/disorders/angelman/angelman
http://ghr.nlm.nih.gov/condition=angelmansyndrome
http://www.angelman.org
http://www.pwsausa.org
http://www.pwsresearch.org/default.html
http://www.ncbi.nlm.nih.gov/books/bv.fcgi?call=bv.View..ShowSection&rid=gnd.section.165

	Celiac Disease (Celiac Sprue)
	A disease that triggers an autoimmune response that causes damage to the small intestine when certain types of protein, called gluten, are eaten.
	http://www.nlm.nih.gov/medlineplus/celiacdisease
http://www.csaceliacs.org/celiac
http://digestive.niddk.nih.gov/ddiseases/pubs/celiac
http://www.gluten.net/celiac
http://www.labtestsonline.org/understanding/analytes/celiac
http://www.celiac.org

	Cri du chat Syndrome (Cat’s Cry Syndrome, Monosomy 5p)
	Cri du chat syndrome is a group of symptoms that result from missing a piece of chromosome number 5. The syndrome’s name is based on the infant’s cry, which is high pitched and sounds like a cat.
	http://www.icomm.ca/geneinfo/criduchat
http://ghr.nlm.nih.gov/condition=criduchatsyndrome
http://gslc.genetics.utah.edu/units/disorders/karyotype/criduchat.cfm
http://www.madisonsfoundation.org

http://www.ncbi.nlm.nih.gov/entrez/query
http://members.tripod.com/%7Eyenial/students.html

	Cystic Fibrosis
	A recessive genetic disease in which the exocrine glands of afflicted individuals produce abnormally thick mucus that block the intestines and lung passageways. People with the disease have a very hard time breathing and often die from suffocation.
	www.ygyh.org/?syndrome
http://www.cff.org/home
http://www.ncbi.nlm.nih.gov/books/bv.fcgi?call=bv.View..ShowSection&rid=gnd.section.242
http://www.cfri.org/home
http://www.nlm.nih.gov/medlineplus/ency/article/000107.htm
http://learnaboutcf.tripod.com
http://www.cysticfibrosis.com

	Diabetes, type 1 (Juvenile Diabetes) and Type 2
	Diabetes is a chronic metabolic disorder that adversely affects the body's ability to manufacture and use insulin, a hormone necessary for the conversion of food into energy.
	http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=gnd.section.229
http://diabetes.niddk.nih.gov/dm/pubs/overview/index.htm
http://familydoctor.org/480.xml
http://www.jdrf.org
http://www.diabetes.org/home.jsp
http://ndep.nih.gov

	Down Syndrome (Trisomy 21)
	Down syndrome is a chromosome abnormality, usually due to an extra copy of the 21st chromosome. This syndrome usually, although not always, results in mental retardation and other conditions.
	www.ygyh.org/?syndrome
http://www.ndss.org
http://www.nads.org
http://www.down-syndrome.info
http://www3.ncbi.nlm.nih.gov/entrez/dispomim.cgi?id=190685
http://www.nas.com/downsyn/benke.html

	Duchenne & Becker Muscular Dystrophy
	The muscular dystrophies are a group of genetic diseases characterized by progressive weakness and degeneration of the skeletal muscles that control movement.
	www.ygyh.org/?syndrome
http://www.ncbi.nlm.nih.gov/disease/DMD.html
http://www.mdausa.org
http://www.mayoclinic.com/invoke.cfm?id=DS00200
http://www.nlm.nih.gov/medlineplus/musculardystrophy.html
http://www.parentprojectmd.org/news/latest/index.html

	Fragile X Syndrome
	Fragile X is a hereditary/genetic condition caused by a mutation on the X chromosome. It can cause learning disabilities, or severe intellectual complications including autism.
	www.ygyh.org/?syndrome
www.fragilex.org
http://www.fraxa.org
http://www.ncbi.nlm.nih.gov/disease/FMR1.html
http://www.nlm.nih.gov/medlineplus/ency/article/001668.htm
http://www.nfxf.org/html

	Hemophilia A or B
	Hemophilia is a rare inherited bleeding disorder that causes blood problems in blood clotting.
	www.ygyh.org/?syndrome
http://www.hemophilia.org/home
http://www.wfh.org
http://www.ncbi.nlm.nih.gov/disease/hemoA.html
www.hemophiliagalaxy.com
http://www.nlm.nih.gov/medlineplus/hemophilia.html
http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=gnd.section.95

	Huntington Disease
	A hereditary, degenerative brain disorder for which
there is no effective treatment or cure. HD slowly diminishes the affected individual's ability to walk, think, talk and reason.
	www.hdsa.org
www.ygyh.org/?syndrome
http://www.hdac.org
http://www.ncbi.nlm.nih.gov/disease/Huntington.html
http://www.huntington-assoc.com
http://www.hdfoundation.org
http://hdlighthouse.org

	Klinefelter Syndrome (XXY Syndrome)
	In addition to occasional breast enlargement, lack of facial and body hair, and a rounded body type, XXY males are more likely than other males to be overweight, and tend to be taller than their fathers and brothers.
	http://www.aaa.dk/TURNER/ENGELSK/INDEX.HTM
http://www.nichd.nih.gov/publications/pubs/klinefelter.htm
http://www.genetic.org/ks/scvs/47xxy.htm
http://www.nlm.nih.gov/medlineplus/klinefelterssyndrome.html
http://ghr.nlm.nih.gov/condition=klinefeltersyndrome
http://www.ksa-uk.co.uk/
http://47xxy.org/

	Maple Syrup Urine Disease
	Maple Syrup Urine Disease is an inherited disorder so named because one of its first signs is urine that has an odor reminiscent of maple syrup.
	http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=gnd.section.253
http://www.meadjohnson.com/metabolics/maplesyrupurinedesease.html
http://www.msud-support.org/
http://www.nlm.nih.gov/medlineplus/ency/article/000373.htm
http://www.savebabies.org/diseasedescriptions/msud.php
http://rarediseases.about.com/od/rarediseases1/a/062004.htm

	Obesity
	Obesity is an excess of body fat that frequently results in a significant impairment of health.
	http://www.ncbi.nlm.nih.gov/books/bv.fcgi?rid=gnd.section.232
http://www.cdc.gov/genomics/info/perspectives/obesity.htm
http://www.nlm.nih.gov/medlineplus/obesity.html
http://www.obesite.chaire.ulaval.ca/genes.html
http://www.cancer.gov/newscenter/obesity1
http://www.niddk.nih.gov/

	Parkinson’s Disease
	Parkinson's disease is a motor system disorder which is the result of the loss of dopamine-producing brain cells. Parkinson’s can cause tremors, rigidity, slowness of movement and postural instability.
	http://www.ninds.nih.gov/disorders/parkinsons_disease/parkinsons_disease
http://www.apdaparkinson.org/user/index.asp
http://www.parkinson.org/site/pp.asp?c=9dJFJLPwB&b=71117
http://www.michaeljfox.org/
http://www.parkinsonalliance.org/
http://altrue.he.net/~thepi/site/parkinson/

	Phenylketonuria (PKU)
	Phenylketonuria is a hereditary disorder in which the amino acid phenylalanine isn't properly metabolized. As a result, the amino acid can build up to dangerous levels in the blood and other tissues, causing mental retardation and other serious health problems.
	www.ygyh.org/?syndrome
http://www.pkunews.org/
http://www.ncbi.nlm.nih.gov/disease/Phenylketo.html
http://www.mayoclinic.com/invoke.cfm?id=DS00514
http://www.pkunetwork.org
http://www.nlm.nih.gov/medlineplus/tutorials/pku
http://www.savebabies.org/diseasedescriptions/pku.php
http://www.marchofdimes.com/professionals

	Polycystic Kidney Disease
	Polycystic kidney disease is a genetic disorder characterized by the growth of numerous cysts in the kidneys. The cysts can reduce kidney function and lead to kidney failure.
	www.ygyh.org/?syndrome
http://www.pkdcure.org/home.html
http://www.ncbi.nlm.nih.gov/disease/PKD.html
http://kidney.niddk.nih.gov/kudiseases/pubs/polycystic
http://familydoctor.org/142.xml
http://ghr.nlm.nih.gov/condition=polycystickidneydisease
http://www.kidney.org

	Sickle Cell Anemia (Sickle Cell Disease)
	Sickle cell anemia is an inherited disorder that affects hemoglobin, a protein that enables red blood cells to carry oxygen to all parts of the body, resulting in a low number of red blood cells and periodic pain.
	www.ygyh.org/?syndrome
http://www.ncbi.nlm.nih.gov/disease/sickle.html
http://www.sicklecellinfo.net
http://www.sicklecelldisease.org/about_scd/faqs.phtml
http://www.ascaa.org
http://ghr.nlm.nih.gov/ghr/disease/sicklecellanemia

	Tay-Sachs Disease
	A rare inherited disorder that causes progressive destruction of nerve cells in the brain and spinal cord, found to be more common in people of Ashkenazi Jewish heritage than in those with other backgrounds.
	www.ygyh.org/?syndrome
http://www.ntsad.org
http://www.marchofdimes.com/professionals/681_1227.asp
http://www.genome.gov/page.cfm?pageID=10001220
http://ghr.nlm.nih.gov/condition=taysachsdisease
http://www.ninds.nih.gov/disorders/taysachs/taysachs

http://kidshealth.org/parent/system/medical/genetic_counseling

http://www.ncbi.nlm.nih.gov/disease/Tay_Sachs

	Triple-X Syndrome (Trisomy X)
	A rare chromosomal genetic syndrome with one or more extra X chromosomes, leading to XXX (or more rarely XXXX or XXXXX), instead of the usual XX. These people are females and can be unaffected, or may suffer from problems such as infertility and reduced mental acuity.
	http://www.aaa.dk/TURNER/ENGELSK/INDEX

http://www.mayoclinic.com/invoke.cfm?retryCount=2&id=AN00351
http://ghr.nlm.nih.gov/condition=triplexsyndrome
http://www.madisonsfoundation.org

http://www.med.umich.edu/1libr/yourchild/xxxsyn

http://www.wrongdiagnosis.com/t/triple_x_syndrome/intro

	Turner’s Syndrome
	Turner syndrome is a chromosomal condition that exclusively affects girls. It occurs when one of the two X chromosomes normally found in females is missing or incomplete.
	http://www.aaa.dk/TURNER/ENGELSK/INDEX

http://www.turner-syndrome-us.org/
http://www.tss.org.uk/
http://www.turnersyndrome.ca/
http://turners.nichd.nih.gov/
http://www.turnerssyndrome.org.au/

	XYY Syndrome
	A condition in which males have two Y chromosomes; side effects include being more physically active and having a tendency to delayed mental maturation.

	http://www.aaa.dk/TURNER/ENGELSK/INDEX

http://www.ddhealthinfo.org/ggrc/doc2.asp?ParentID=5199
http://my.webmd.com/hw/mens_conditions/nord812.asp
http://ghr.nlm.nih.gov/condition=47xyysyndrome
http://www.nlm.nih.gov/medlineplus
http://www.rarediseases.org

Group Names: ________________________ Disorder: _______________
Genetics Disorder Grading Rubric
	Presentation Requirements
	Earned Points
	Possible Points
	Comments

	Introduction

· Name the disorder

· Introduce team members
	
	20
	

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	
	20
	

	Description of the symptoms

· List all of the possible effects on the body
	
	10
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	
	20
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	
	30
	

	How the disorder is treated

· Medications? Gene therapy?
	
	10
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	
	10
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	
	20
	

	Application of research article

· What new information did you learn from your research?
	
	10
	

	
	
	
	

	Total Points Earned
	
	150
	

Genetics Disorder Topic Sheet
1. What genetic disorder do you want to research? _____________________

2. Who is your partner? ____________________________

Genetics Disorder Topic Sheet
1. What genetic disorder do you want to research? ____________________

2. Who is your partner? ____________________________

Genetics Disorder Topic Sheet
1. What genetic disorder do you want to research? ____________________

2. Who is your partner? ____________________________

Genetics Disorder Topic Sheet
1. What genetic disorder do you want to research? ____________________

2. Who is your partner? ____________________________

Genetics Disorder Topic Sheet
1. What genetic disorder do you want to research? ____________________

2. Who is your partner? ____________________________

Genetics Disorder Project Sign-Up

	Partner Names
	Genetic Disorder
	Article
	Presentation Format

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Genetics Disorder Research Sheet

Research Site: ___

	Presentation Requirements
	Research

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	

	How the disorder is treated

· Medications? Gene therapy?
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Research Site: ___

	Presentation Requirements
	Research

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	

	How the disorder is treated

· Medications? Gene therapy?
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Research Site: ___

	Presentation Requirements
	Research

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	

	How the disorder is treated

· Medications? Gene therapy?
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Research Site: ___

	Presentation Requirements
	Research

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	

	How the disorder is treated

· Medications? Gene therapy?
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Genetics Disorder Article Worksheet

 ~Directed Reading Thinking Activity~

Predicting: Before you read the article focused on your genetic disease, answer these questions. Choose one person to be the recorder.
1. What is the title of the article? __________________________________

2. What journal (magazine) is the article found in? ____________________

3. What do you predict the article is about, just by looking at the title, graphics, and the first sentence?

4. What question or questions do you predict the article will try to answer?

Reading:

1. Read the article in your large group; take turns having one person read a paragraph out loud and write down new information you learned about your disorder.

Check Predictions:

1. Look at the Predicting section list the predictions that were correct about the article.

Genetics Disorder Self Evaluation
	Presentation Requirements
	Cumulative Research
	Points

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?

Sites: _________________________________

20

	Description of the symptoms

· List all of the possible effects on the body

Sites: _________________________________

10

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?

Sites: _________________________________

20

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?

Sites: _________________________________

30

	How the disorder is treated

· Medications? Gene therapy?

Sites: _________________________________

10

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?

Sites: _________________________________

10

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?

Sites: _________________________________

20

	Application of research article

· What new information did you learn from your research?

Resource: ______________________________

10

	
	
	

	Total Points Earned

130

Genetics Disorder Job Worksheet

	Partner
	Slides to Make & Present in Given Order

	1
	Title Slide: Project Title, team members

Definition Slide: What happens to body; part of body affected?

	2
	Symptom Slide: List of all effects on body

Cause Slide: What happens in body to cause disease; Mutation? Genetic tendency triggered by other factors?

	3
	Inherited Slide: Sex-linked-yes or no; particular chromosome; recessive or dominant?

Treatment Slide: Medications? Gene therapy?

	4
	Diagnostic Tests Slide: What tests are done; genetic counseling?

Frequency in Population Slide: More common in certain group; how common is it?

	1
	Article Slide: New information found from research

Genetics Disorder Job Worksheet

	Partner
	Slides to Make & Present in Given Order

	1
	Title Slide: Project Title, team members

Definition Slide: What happens to body; part of body affected?

	2
	Symptom Slide: List of all effects on body

Cause Slide: What happens in body to cause disease; Mutation? Genetic tendency triggered by other factors?

	3
	Inherited Slide: Sex-linked-yes or no; particular chromosome; recessive or dominant?

Treatment Slide: Medications? Gene therapy?

	4
	Diagnostic Tests Slide: What tests are done; genetic counseling?

Frequency in Population Slide: More common in certain group; how common is it?

	1
	Article Slide: New information found from research

Genetics Disorder Job Worksheet

	Partner
	Slides to Make & Present in Given Order

	1
	Title Slide: Project Title, team members

Definition Slide: What happens to body; part of body affected?

	2
	Symptom Slide: List of all effects on body

Cause Slide: What happens in body to cause disease; Mutation? Genetic tendency triggered by other factors?

	3
	Inherited Slide: Sex-linked-yes or no; particular chromosome; recessive or dominant?

Treatment Slide: Medications? Gene therapy?

	4
	Diagnostic Tests Slide: What tests are done; genetic counseling?

Frequency in Population Slide: More common in certain group; how common is it?

	1
	Article Slide: New information found from research

Genetics Disorder Power Point Checklist

Team Members: ___________________________________

Genetic Disorder: __________________________________

	·
	Slides to Make & Present in Given Order

	
	Title Slide: Project Title, team members

	
	Definition Slide: What happens to body; part of body affected

	
	Symptom Slide: List of all effects on body

	
	Cause Slide: What happens in body to cause disease; mutation? Genetic tendency triggered by other factors?

	
	Inherited Slide: Sex-linked-yes or no; particular chromosome; recessive or dominant?

	
	Treatment Slide: Medications? Gene therapy?

	
	Diagnostic Tests Slide: What tests are done; genetic counseling?

	
	Frequency in Population Slide: More common in certain group; how common it is

	
	Article Slide: New information found from research

Genetics Disorder Power Point Checklist

Team Members: ___________________________________

Genetic Disorder: __________________________________

	·
	Slides to Make & Present in Given Order

	
	Title Slide: Project Title, team members

	
	Definition Slide: What happens to body; part of body affected

	
	Symptom Slide: List of all effects on body

	
	Cause Slide: What happens in body to cause disease; mutation? or genetic tendency triggered by other factors?

	
	Inherited Slide: Sex-linked-yes or no; particular chromosome; recessive or dominant?

	
	Treatment Slide: Medications? Gene therapy?

	
	Diagnostic Tests Slide: What tests are done; genetic counseling?

	
	Frequency in Population Slide: More common in certain group; how common is it?

	
	Article Slide: New information found from research

Genetic Disease: _____________Group Names:_______________ Grader’s Name:__________
Genetics Disorder Peer Review
	Presentation Requirements
	Earned Points
	Possible Points
	Comments

	Introduction

· Name the disorder

· Introduce team members
	
	20
	

	Definition of the disorder

· What happens to the body?

· What part of the body does it generally affect?
	
	20
	

	Description of the symptoms

· List all of the possible effects on the body
	
	10
	

	Cause of the disorder

· What happens in the body to cause the disease?

· Is it a mutation? A genetic tendency triggered by other factors?
	
	20
	

	How the disorder is inherited

· Is it sex-linked?

· Is there a particular chromosome it is located on?

· Is it recessive or dominant?
	
	30
	

	How the disorder is treated

· Medications? Gene therapy?
	
	10
	

	How the disorder is diagnosed

· What tests are done? Is genetic counseling an option?
	
	10
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	
	20
	

	Application of research article

· What new information did you learn from your research?
	
	10
	

	
	
	
	

	Total Points Earned
	
	150
	

What did you like about their presentation?

What could this group improve on?

