SBI3U – Genetic Continuity Unit
Genomics and Genetic Processes Project

“Canadian society is entering and era when we must deal with increasingly complex and controversial scientific and ethical issues.  Is scientific discovery outpacing out ability to deal with it?  As a society, we need to reflect on what can scientifically be done and what, we believe, should be done.”

Dr. Martin Goudbout, President of Genome Canada

Hence the importance of all Canadians to become well informed on such technologies, before we make key decisions that will affect our future.  Your task is to create a product that will help them understand one of the areas of Genomics (the study of an organism’s entire DNA sequence).  You may choose to direct your product to young children, your peers, general public or politicians.  The form you will choose should appeal to the audience you have selected.  The final product will be accompanied by some kind of promotional material.  This promotional material will be submitted to your target audience.

In a group of three, you’ll be asked to choose one of the following topics:

· Barcode of Life Data Systems

· Canadian Autism Genome Project

· Cancer Stem Cells

· Nutrigenomics

· Databasing and Biobanking

· Bioinformatics

· Genetically Modified Foods

· Agricultural Genomics

· Using Genomics to understand Diabetes

· Transgenic organisms

· Return of the Extinct Tasmanian Tiger

· Return of the Extinct Wooly Mammoth

· Cloning

· Gene Therapy

· Epigenomics

· Genetic Testing

· Direct to Consumer Genetic Testing (eg. Decode 23andME and Navigenics)

· Human Genome Project

· Pharmacogenomics (Personalized Medicine)

· Stem Cell Genomics Project

· The Genographic Project

· Insulin Production using Safflower

· In vitro fertilization

· The Tria Project (Mountain Pine Beetle Genomics)

· Topic of your choice, with teacher approval…

Who do you want to direct your product towards?  Your target audience may be:

· Parents

· Young Children

· Your peers

· School Teachers

· Politicians

· Charitiy

· Doctors

· Etc…

Pick a form that would suit this audience:

· Website

· Comic Strip

· Video

· Presentation

· Board Game

· Children’s Book

· Your Choice, with teacher approval…

Although the products will all be different, they must include the following information and divided among the three of you:
1. An overview of the topic (include how long it has been going on, where it is at now, past and projected timelines (where possible).

2. The science behind the topic.

3. What are the benefits?  What are the controversies?

Upon completion of this project you must submit:

1. Research notes

· Within each group, students are responsible for one of the areas listed at the top of this page and must submit them on April 26
· Research notes are to be hand-written into your own words in point form.  Photocopies or highlighted pages will NOT be accepted as research notes.  One way of doing this is highlighting key words from a paragraph and then taking those words and writing them into a sentence using your own words.

· You are to derive your research notes from at least 3 sources.  You should have at least 2 difference KINDS of reputable sources (eg. Books, websites, magazines)

2. Product

3. Promotional Material

· A description of the product directed towards the intended audience

· An explanation of why your topic is important

· It may come in the form of a promotional letter, press release, advertisement, trailer or poster

4. Bibliography

· Bibliographies are to be included in both your research notes and product in proper format, according to the handout that accompanied  the disease pamphlet handout

Key Dates

	Date
	Event

	Monday, April 11
	Team Meeting #1 – “Minutes” due

	Monday, April 18
	Team Meeting #2

	Thursday, April 21
	Team Meeting #3

	Tuesday, April 26
	Reasearch Notes Due

	Thursday, April 28
	Product and Promotional Material Due & Presentations


