Human Disease and Disorder Symposium

An Exhibition Project – Biology 2

Description of the project

· You will work individually or with a partner (requires prior approval)

· You will select a human disease or disorder to research. This should be a topic that you are passionately interested in! Your disease or disorder may be genetic, pathogenic, psychological, nutritional/environmental or it may be a disability or aging disorder.

· You will use materials from libraries, the internet, interviews, etc. to develop a deep understanding of the causes and characteristics of your topic. Interviews make particularly interesting additions to your research. These could be interviews with people who have the disease/disorder or with researchers/doctors/nurses.

· You will write A RESEARCH PAPER, CONSTRUCT A BROCHURE and PREPARE AN EXHIBITION
Symposium Presentation

You will prepare a dynamic, interesting presentation that you would enjoy experiencing yourself!
· Your exhibition is in addition to the research paper and the brochure.

· Be creative! You could present a skit of “a day in the life of the individual” with your disease or disorder.

· You could create a video, write a drama or documentary, do a photographic journal, write a children’s book, prepare a powerpoint presentation, or create a classy poster (and we do mean CLASSY!).

· You might illustrate the characteristics and experiences of people with your disorder/disease through some artistic expression (poetry, painting, sculpture, etc.)

· You could plan an activity and learning experience that involves a whole classroom of people.

Checkpoint Dates (You should fill these in as they are announced.)

	ITEM DUE
	DATE DUE

	Choice of disorder and work plan
	

	Annotated bibliography of first 6 sources
	

	Annotated bibliography of second 6 sources
	

	Statement of thesis for research paper
	

	Rough draft of research paper
	

	Rough draft of Brochure
	

	Preliminary Exhibition plan
	

	Final draft of research paper (6-7 pages)
	

	Final draft of Brochure
	

	Final Exhibition plan
	

	Final Exhibition
	

EXHIBITION RESEARCH PAPER SPECIFICS
Your research paper should be focused around a thesis. A thesis is typically some argument or idea that you support with evidence from your research. An example might be: “The psychological problems associated informing people that they have Huntington Disease decrease the quality of life and health of that individual.” Your research paper may deal with all of the information listed below; however some of the items may not be relevant to some of the topics; you will have to decide what is important for your topic. You will be using your research information to support your thesis. The paper SHOULD NOT just be the “answers” to each of the items listed below.

RESEARCH DETAILS

A. Diagnosis

1. history of the disease

2. major systems that are affected and how they are affected

3. symptoms – physical effects on the whole body

4. evidence doctor uses to make a diagnosis

B. Epidemiology (statistics of those affected)

1. age of onset

2. gender tendency

3. frequency of occurrence in various groups (such as ethnic or socioeconomic groups)

C. Treatment and Prevention

1. drugs and their side effects

2. non-pharmacological treatments such as exercise, diet, oxygen, physical therapy, etc.

3. preventative measures

4. homeopathic or alternative medicine treatments

D. Prognosis and Quality of Life

1. curability

2. life expectancy

3. independence

4. limitations

E. Family and Societal Issues

1. impact of disease on other family members

2. ability to contribute to society

3. type of schooling that is appropriate

4. accommodations that should be made and who should make them

5. cost of health care and who should pay the cost

F. Ethical Issues

1. genetic screening

2. rights of individual to drive, vote, reproduce, etc.

3. participation in pioneering and unproven research

4. family planning, abortion, right to life

EVALUATION of ENTIRE EXHIBITION PROJECT

You will be evaluated on all of the “checkpoint” items on page 1. These will be homework grades. The three major grades with be the RESEARCH PAPER, the BROCHURE, and the final EXHIBITION.

The following are disease/disorder suggestions. This is by no means a complete list; it is just presented to get you thinking!

Genetic
Albinism

Cystic fibrosis

Marfan syndrome

Down syndrome

Achondroplasia

Huntington disease

Muscular dystrophy

Sickle cell anemia

Tay-sachs disease

Tourett syndrome

Progeria

Muscular dystrophy

SCIDs

Fragile X

Werewolf gene

Chronic Granulomatous Disease

Nutritional/Environmental

Bulimia

Anorexia

Any Cancer (also genetic)

Cardiovascular disease (also genetic)

Emphysema

Cirrhosis

Obesity (also genetic)

Kwashiorkor

Vitamin deficiency or toxicity

Asthma

Hyperthyroidism or hypothyroidism

Black lung disease

Psychological

Schizophrenia

Obsessive-compulsive disorder

Attention deficit disorder

Depression

Multiple personality

Bipolar disorder

Post Traumatic Stress Disorder
Personality disorders

Pain disorders

Munchausen by Proxy

Infectious, parasitic
HIV

Ebola

Chronic Fatigue Syndrome

Rocky Mountain Spotted Fever

Herpes

Tuberculosis

Tapeworm

Rabies

Leprosy

Multiple Sclerosis

Trichinosis

Peptic Ulcers

Meningitis Hepatitis

Leukemia (also genetic)

Influenza

Mononucleosis

Bell’s palsy

Polio

Disabilities
Spinal cord injuries

Cerebral Vascular Accident (stroke)

Amputation

Closed head injuries

Sports injuries

Blindness

Deafness

Carpal Tunnel Syndrome

Severe Burns

Amputations

Osgood-Schlatter Disease

Other

Parkinson’s Disease

Lupus

Glaucoma

Allergies

Crohn’s disease

CJD

Epilepsy

Sudden Infant Death Syndrome

Amyotrophic Lateral Sclerosis Disease

Environmental Pollutant Diseases
Name:

Disorder:

Biology II: Medical Symposium Grade

Grading Scale:

 Low High

	Item Due
	Total points
	
	
	 1
	 2
	 3
	 4
	 5

	Brochure
	 40
	Quality of:
	 Points
	
	
	
	
	

	
	
	Content
	 20
	
	
	
	
	

	
	
	Construction
	 10
	
	
	
	
	

	
	
	Grammar
	 10
	
	
	
	
	

	Poster
	 40
	Quality of:
	 Points
	
	
	
	
	

	
	
	Content
	 20
	
	
	
	
	

	
	
	Organization
	 15
	
	
	
	
	

	
	
	Creativity
	 5
	
	
	
	
	

	Presentation
	 20
	Quality of:
	 Points
	
	
	
	
	

	
	
	Evidence of

Understanding
	 15
	
	
	
	
	

	
	
	Creativity
	 5
	
	
	
	
	

	Total
	 100
	
	
	
	
	
	
	

Comments:
