Human Genetic Disorders Presentation Rubric

Names:

Disorder:
This analytic rubric is used to verify specific tasks performed. If the task has been successfully completed, all points are awarded.
If the task is incomplete half points may be awarded. No points are awarded if the task is not attempted.

Disorder Specifics 20 points
1. The symptoms of the disease and its prognosis

4 total ____

2. How the disorder is diagnosed

3 total ____

3. Inheritance of the disorder is explained

4 total ____

4. Presymptom testing. If so how is the test performed?

3 total ____

5. Treatments for disorder/ ways to minimize symptoms

3 total ____

6. Current and future cures

3 total ____

Citations 10 points

Citations recorded on handout. Works cited contains the appropriate

numbers of book, internet or electronic sources.

10 total ___
Deadline

All projects will be completed by the assigned deadline. Materials submitted the day after the deadline period will receive 1/4 credit. Materials turned in after that time will be mulched for use in the greenhouse.
The due date for this assignment is: ___________

Final Score _______

 (30 total)

Human Genetic Disorders – Research Project

You will be assigned a human genetic disorder to research. Through the various materials available to you in the Alma High School Library, you must answer the following questions:
1. What are the symptoms of the disease and the prognosis for someone with the disorder?
2. How is the disease diagnosed?
3. How is the disease inherited?
4. Is there a way to determine if a person carries the gene for the trait prior to showing symptoms of the disease or before passing the trait on to his or her offspring? If so, how is the test performed?
5. What, if any, treatment exists for the disease?
6. What, if any, potential cure is there for the disease?

You will have one class period in the library to work on the research portion of this assignment.

You will need at least 2 resources per team

You will not have any other class time to work on this project.

Your research, along with a completed rubric, will be due on
Otterspoor’s Human Genetic Disorders List

1. Achondroplasia : Mutated FGFR3 gene chromosome 4 Dominant (homozygous is fatal)

2. Down Syndrome: Trisomy 21 – nondisjuction

3. Edwards Syndrome: Trisomy 18 – nondisjuction

4. Turner’s Syndrome: Nondisjunction

5. Huntington’s disease: triplet repeat (IT15 gene on chromosome 4)

6. Klinefelters syndrome: extra X (can be Nondisjunction)

7. Color Blindness: X-linked Recessive

8. Cri du chat Syndrome: deletion on chromosome 5

9. Tay Sachs: mutation of Hex-A gene chromosome 15 recessive

10. Maple Syrup Urine Disease: Chromosome 19 Y438N Allele recessive affects the metabolism of the branched chain amino acids
