General Biology
Sharp

Name:

Block:

Date:
Genetic Engineering Project
Project Overview
Humans have long altered the genes of organisms through selective breeding (e.g. cattle, dogs, corn). Recently, however, advances in our understanding of DNA have enabled us to modify organisms by directly altering the genes of these organisms, a technique called genetic engineering. The rapid advances in genetic engineering have brought about great possibilities for ways to combat world hunger, malnutrition, illness, and infertility. With these advances, though, have come great ethical questions about how much we should manipulate DNA, or whether we should manipulate it at all. Your job is to choose one of these genetic engineering topics that you would like to research. Topic ideas are listed below. You are to use the information you find to formulate a solid argument for or against the topic you have chosen. You will then create a poster in which you share this information with your class. After all projects have been shared, you will write a reflective essay over a classmate’s presentation about which you have a different point of view.

Requirements
When creating your poster, you must have scientifically valid resources to back up your claims (not wikipedia.org). You must have at least three print sources (not Internet), and at least five sources overall. A research sheet, provided by the library, will be due when you turn in your project. You may staple or paper clip this to the back of your poster.
Your poster should have an informative title, give an overview of the topic detailing opposing viewpoints (written in a respectful way that even non-scientists could understand), explain in detail at least three scientifically valid reasons to support your stance on your issue, explain three scientifically valid reasons opposing your stance, a conclusion explaining your viewpoint and describing your reasoning behind your viewpoint. Your poster should also include a glossary with at least five words defined, have at least one picture, a neat appearance, and be easy to read.
When writing your reflective essay, it must be 1-2 pages. It should be 12 pt, Times New Roman font, and double-spaced. This should include an accurate description of the point of view of the presenter, and then clearly explain how your point of view differs. You must discuss, in detail, at least three reasons why you are not in agreement with the presenter. These reasons need to be well thought out, and must include supporting details and facts. You may not write the paper on your own topic.
Possible Topics
Genetically modified food

Genetically modified organisms for use in medicines

Stem Cells

Cloning

Genetic enhancement “Designer babies”
Transgenic organisms

Gene therapy

Extending life due to genetic engineering

Recombinant DNA
Nature vs. Nurture

You may choose a topic not listed here, but discuss it with your instructor first.

Total for Genetic Engineering Project (___/ 50)
Score for Poster:

Informative title (2): _____

Overview of topic (4): _____

Supporting facts (3): _____

Opposing facts (3): _____

Conclusion (5) :______
Relevant picture (2) :______

Poster Appearance (4) :______

Glossary of terms (2) :______

Total (25): _____
Score for Research sheet:

Correct Sources (5): ______

Score for reflective essay (written about someone else’s poster!):

Description of presenter’s viewpoint (4): _____

Three detailed reasons your viewpoint differs (6): _____

Supporting details and facts (4): _____

Grammar and spelling (3): ______

Formatting and length (3): ______

Total (20): _____
Comments:

PAGE
1 of 2

