	Rare Genetic Disorder Research Project	
Mrs. Peppers-Human Heredity, adapted from Mr. Galbraith

Name: ____________________________________ Disorder: ______________________________________

You will be researching and analyzing a rare condition caused by genetics. You will use this information to create an informational poster, and a concept to aid in awareness or fundraising for the rare disorder.  You will present your work at a poster session coinciding with Rare Disease Day on February 27th, 2015.

Daily Classwork Grades will be recorded for research notes, planning, and revisions.
	Research + Planning
	As you research your topic, take notes on each site using the background notes and source form.


	
	Planning guide is completed in detail

	
	Proof of editing and revision is submitted. Plagiarism check, peer edit form, and rough draft are submitted.


Project Grades:
	 a) Report
	Introduction / Phenotypic Effects / Physical Characteristics 
· Name(s) of disorder
· Physical effects caused by the disorder
· Impact on human health/lifespan

	
	History / Cause of the Disorder/ Inheritance
· History of disorder
· Cause of disorder (gene(s) or chromosomal region(s) involved)
· Mode of inheritance (autosomal, sex-linked, dominant, recessive, etc.)

	
	Screening/Treatment /Research
· Types of screening performed, if any
· Availability of treatment(s) for patients
· Current direction of research 

	
	Support Resources/ Conclusion 
· Summarize support resources available to families of affected individuals(national associations, local or international support groups, etc)
· Summary of disorder


	
	Report will be submitted via Blackboard SafeAssign (plagiarism checker) and graded using the LDC rubric for descriptive writing


 


	b) Poster Session
	Visual presentation of information.


	
	Visual presentation of concept.

	
	 Communication skills when speaking to evaluators.


 


	Possible Disorders to Research:

Office of Rare Disease Research: http://rarediseases.info.nih.gov/gard/diseases-by-category/37/newborn-screening
List of genetic and rare diseases with newborn screening available (states vary).

US National Library of Medicine, Genetics Home Reference site 
http://ghr.nlm.nih.gov/BrowseConditions
A comprehensive list of genetic conditions with links to supporting resources.

Genetic & Rare Conditions Site http://www.kumc.edu/gec/support/
links to different types of disorders in alphabetical order
Genetic Disorder Library
http://learn.genetics.utah.edu/content/disorders/
To learn more about different genetic disorders, browse through the Genetic Disorder Library.
	Supporting Resources:
[bookmark: _GoBack]A Genetics Glossary http://www.genome.gov/glossary/
A talking genetics glossary, from National Human Genome Research Institute
Understanding Gene Testing http://www.cancer.gov/cancertopics/factsheet/Risk/genetic-testing
This site discusses genetic testing for types of cancer.
Genetics Education Center http://www.kumc.edu/gec/
Seeks to help educate people about genetics.
STAR-G  Screening, Technology And Research in Genetics (STAR-G) Project http://www.newbornscreening.info/Parents/facts.html
Fact sheets on disorders with newborn screening.
National Organization for Rare Disorders  https://www.rarediseases.org/  Non-profit focused on education, advocacy, and outreach. 
Baby’s First Test  http://www.babysfirsttest.org/
Newborn screening informational clearing house.
Rare Disease Day http://www.rarediseaseday.org/


Poster prompt: 
What causes a specific genetic disorder?  What effect on human health does the disorder have, and how is it inherited?  After researching genetics websites on your selected genetic disorder, design a scientific poster in which you describe the phenotype, genetic basis, form of inheritance, and resources available for families of individuals with the genetic disorder.  Support your discussion with evidence from your research.


Concept prompt: 
How could you increase awareness or raise funds for research supporting your selected genetic disorder?  Develop a logo, assistive device, fundraising campaign, or develop your own idea (with teacher approval) based on your understanding of the genetic disorder.  Explain the rationale supporting your concept.
