Carey
Page 4
CP BIO

cancer research poster project

A Collaborative Research Project Based on the California State Standards in Biology Grades 9-12

Claire Carey

Santa Barbara High School

UCSB RET II 2006
Cancer Research Poster Project

This unit project focuses on what happens when cells do not function correctly. Many people are affected by cancer; you may even have some family members or friends that have or have had cancer. I suggest that you choose a cancer that affects someone you know or intrigues you because it is interesting. The goal is to research the cancer and orally present information and recent research through a group PowerPoint poster. The poster should be an advertisement for a current treatment or way to avoid getting that cancer (i.e., not smoking). Be creative and use color and artwork.

	Cancer
	Description
	Websites

	Bladder Cancer
	Bladder cancer is cancer of the sac that collects and holds urine until it exits your body.
	http://www.cancer.gov
http://www.nlm.nih.gov/medlineplus
http://www.mayoclinic.com
http://www.cancer.org
http://jama.ama-assn.org
http://kidney.niddk.nih.gov
http://www.afud.org

	Brain
	Adult brain tumors are diseases in which cancer (malignant) cells begin to grow in the tissues of the brain.
	http://www.abta.org
http://www.tbts.org
http://www.braintumor.org
http://www.cancer.gov
http://www.nlm.nih.gov/medlineplus
http://www.mayoclinic.com
http://www.cancer.org

	Breast Cancer
	Breast cancer is a disease in which malignant (cancer) cells form in the tissues of the breast.

	http://www.avoncompany.com/women/avoncrusade
http://www.cbhp.org
http://www.hopkinsbreastcenter.org
http://www.komen.org
http://www.y-me.org
http://www.halls.md/breast/risk
http://www.cancer.gov
http://www.nlm.nih.gov/medlineplus
http://www.mayoclinic.com
http://www.cancer.org

	Colon and Rectal Cancer
	Colon cancer is a disease in which malignant (cancer) cells form in the tissues of the colon, the large intestine.

Rectal cancer is a disease in which malignant (cancer) cells form in the tissues of the rectum, the last part of the body’s digestive system.
	http://www.cancer.gov
http://www.nlm.nih.gov/medlineplus
http://www.mayoclinic.com
http://www.cancer.org
http://digestive.niddk.nih.gov
http://www.asco.org

	Endometrial Cancer
	Endometrial cancer is a disease in which malignant (cancer) cells form in the tissues of the endometrium. The endometrium is the lining of the uterus, where a fetus grows.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.yourdiseaserisk.harvard.edu/hccpquiz.pl?lang=english&func=home&quiz=uterine
http://www.4woman.gov

	Kidney Cancer (Renal Cell)
	Renal cell cancer (also called kidney cancer or renal adenocarcinoma) is a disease in which malignant (cancer) cells are found in the lining of tubules (very small tubes) in the kidney.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://jama.ama-assn.org
http://www.afud.org/education/kidney/kidneycancer
http://kidney.niddk.nih.gov

	Leukemia
	Leukemia is cancer that begins in blood cells and can affect adults as well as children.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://kidshealth.org/parent/medical/cancer/cancer_leukemia
http://www.mayoclinic.com
http://www.cancer.org
http://www.leukemia-lymphoma.org

	Lung Cancer
	Cancers that begin in the lungs are divided into two major types, non-small cell lung cancer and small cell lung cancer, depending on how the cells look under a microscope. Each type of lung cancer grows and spreads in different ways and is treated differently.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.lungusa.org
http://www.lungcancer.org
http://www.ncbi.nlm.nih.gov
http://www.yourdiseaserisk.harvard.edu/hccpquiz.pl?lang=english&func=home&quiz=lung

	Melanoma
	Melanoma is a disease in which malignant (cancer) cells form in the skin cells called melanocytes (cells that color the skin).
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://familydoctor.org/666.xml
http://www.skincarephysicians.com/skincancernet
http://www.yourdiseaserisk.harvard.edu/hccpquiz.pl?lang=english&func=home&quiz=melanoma
http://www.skincancer.org

	Non-Hodgkin’s Lymphoma
	Adult non-Hodgkin’s lymphoma is a disease in which malignant (cancer) cells form in the lymph system. The lymph system is part of the immune system and can spread to the liver and many other organs and tissues.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.marrow.org
http://www.lymphoma.org
http://www.leukemia-lymphoma.org

	Pancreatic Cancer
	Pancreatic cancer is one of the most serious of all cancers. It develops when malignant cells form in the tissues of your pancreas — a large organ that lies horizontally behind the lower part of your stomach.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.pancreasfoundation.org
http://www.cancer.org
http://www.pancreatica.org
http://pathology2.jhu.edu/pancreas/hered.cfm
http://www.yourdiseaserisk.harvard.edu/hccpquiz.pl?func=d_start&cancer_list=Pancreatic

	Prostrate Cancer
	Prostate cancer is cancer of the prostate gland. The prostate's primary function is to produce seminal fluid, the fluid that nourishes and transports sperm.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.prostatecancerfoundation.org
http://www.afud.org
http://www.genome.gov
http://www.cdc.gov/cancer/prostate

	Skin Cancer (Non-Melanoma)
	Basal cell and squamous cell are the two most common and comprise the large majority of cases of nonmelanoma skin cancer. Both are superficial, slow growing and highly treatable, especially if found early.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.skincancer.org
http://www.asds-net.org
http://www.aad.org

	Thyroid Cancer
	Thyroid cancer is cancer of the thyroid gland, the gland that produces hormones that regulate every aspect of your metabolism.
	http://www.nlm.nih.gov/medlineplus
http://www.cancer.gov
http://www.mayoclinic.com
http://www.cancer.org
http://www.thyroid.org
http://ghr.nlm.nih.gov/condition=multipleendocrineneoplasiatype2

Group Names: ______________________ Cancer: _______________
Cancer Poster Grading Rubric
	Presentation Requirements
	Earned Points
	Possible Points
	Comments

	Introduction

· Name the cancer

· Introduce team members
	
	20
	

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	
	20
	

	Description of the symptoms

· List all of the possible effects on the body
	
	10
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	
	20
	

	Prevention

· What can be done to prevent getting this cancer?
	
	10
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	
	30
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	
	20
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	
	20
	

	Application of research article

· What new information did you learn from your research?
	
	10
	

	
	
	
	

	Total Points Earned
	
	160
	

Cancer Research Topic Sheet
1. What type of cancer do you want to research? _____________________
2. Who is your partner? ____________________________
Cancer Research Topic Sheet
1. What type of cancer do you want to research? _____________________
2. Who is your partner? ____________________________
Cancer Research Topic Sheet
1. What type of cancer do you want to research? _____________________
2. Who is your partner? ____________________________
Cancer Research Topic Sheet
1. What type of cancer do you want to research? _____________________
2. Who is your partner? ____________________________
Cancer Research Topic Sheet
1. What type of cancer do you want to research? _____________________
2. Who is your partner? ____________________________
Cancer Research Project Sign-Up

	Partner Names
	Cancer Type
	Article
	Presentation Format

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Cancer Poster Research Sheet

Research Site: ___

	Presentation Requirements
	Research

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	

	Prevention

· What can be done to prevent getting this cancer?
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Cancer Poster Research Sheet

Research Site: ___

	Presentation Requirements
	Research

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	

	Prevention

· What can be done to prevent getting this cancer?
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Cancer Poster Research Sheet

Research Site: ___

	Presentation Requirements
	Research

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	

	Prevention

· What can be done to prevent getting this cancer?
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

Cancer Poster Research Sheet

Research Site: ___

	Presentation Requirements
	Research

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	

	Description of the symptoms

· List all of the possible effects on the body
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	

	Prevention

· What can be done to prevent getting this cancer?
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	

“OPIN” Directed Reading Thinking Activity on Cancer Prevention

Directions: Read the following article on cancer prevention in your groups and fill words in the blanks that sound like they fit. You can turn in one article per group to earn extra credit for the most correct words or their synonyms. This reading strategy will help you pay attention to the meaning of the whole article and encourage you to use vocabulary words you have already learned from your research.

	Early Lifestyle Choices and Cancer

	[image: image1.png]

	[image: image2.jpg]

		[image: image3.png]

	By Ted Gansler, MD, MBA; Director of Medical Content, American Cancer Society

Myth: What someone does as a young adult has little impact on their chances of getting _________ later in life.

Respondents Who Agreed: 25%

Origin: ______ teens and young adults have a feeling of immortality—that bad things only happen to other ________. Each teen who tries __________ cigarettes, for example, is convinced that he or she can quit smoking anytime; that it's the other kids or adults who become ____________ to nicotine for years, not them.

Reality: The truth is that lifestyle choices made as a young _______ do increase your ______ of developing cancer, particularly the use of tobacco, but also your diet, the amount of __________ activity you get, and your exposure to the sun. About one quarter of those surveyed seem to be denying this reality--they _________ with the myth that a person's early lifestyle choices have little impact on their __________ of getting cancer later in life.

Most cases of cancer are the consequence of many years of exposure to several _____ factors. What you eat, whether you are physically active, whether you get ____________ regularly, and especially, whether you smoke as a young person have a substantial influence on whether you ___________ cancer later in life.

More than two-thirds of all fatal cancer cases can be ____________ with simple lifestyle changes:

· Eating lots of fruit, ___________, and whole grains

· Exercising ____________

· Maintaining a healthy ______ weight;

· Using protection against the ______

· And especially, not smoking

Tobacco and Teens

The decisions young people make about tobacco will have the most profound impact on their chances of developing cancer later in life. _____________ causes 30% of all cancer ________ and about 440,000 premature deaths annually.

About 90% of all first-use of tobacco occurs before kids finish ______ school, and the highly _____________ qualities of nicotine keep many of them smoking for decades. But if people can get through their teen years without smoking or chewing, most people will never _______.

Research also shows the ____________ you begin to smoke, the more likely you are to be an adult smoker. People who begin to smoke at an earlier age are more _________ to develop long-term nicotine addiction than those who start later.

Teen smoking rates have been ____________ in recent years from a peak of 36% in 1997 thanks to increases in school-based efforts to __________ tobacco use, large anti-tobacco ad campaigns aimed at young people, indoor smoking restrictions, and rising ________ and taxes for cigarettes. Where states have increased tobacco taxes and instituted anti-tobacco ___________ programs, fewer teens have started smoking.

Research continues to pinpoint the more effective ways to quit smoking. The American Cancer Society publication, Kicking Butts provides the latest ____________ about smoking cessation.

What You Do as a Teen Can Come Back to Haunt You

Whether it is smoking cigarettes or not using protection against the sun, _________ developed as a teen can lead to cancer as an adult. The effects of these harmful habits don't _____________ as years pass, but can be diminished by living a healthy life as you grow older.

“OPIN” Directed Reading Thinking Activity on Cancer Prevention

Directions: Read the following article on cancer prevention in your groups and fill words in the blanks that sound like they fit. You can turn in one article per group to earn extra credit for the most correct words or their synonyms. This reading strategy will help you pay attention to the meaning of the whole article and encourage you to use vocabulary words you have already learned from your research.

	Early Lifestyle Choices and Cancer

	[image: image4.png]

	[image: image5.jpg]

		[image: image6.png]

	By Ted Gansler, MD, MBA; Director of Medical Content, American Cancer Society

Myth: What someone does as a young adult has little impact on their chances of getting cancer later in life.

Respondents Who Agreed: 25%

Origin: Many teens and young adults have a feeling of immortality—that bad things only happen to other people. Each teen who tries smoking cigarettes, for example, is convinced that he or she can quit smoking anytime; that it's the other kids or adults who become addicted to nicotine for years, not them.

Reality: The truth is that lifestyle choices made as a young adult do increase your risk of developing cancer, particularly the use of tobacco, but also your diet, the amount of physical activity you get, and your exposure to the sun. About one quarter of those surveyed seem to be denying this reality--they agreed with the myth that a person's early lifestyle choices have little impact on their chances of getting cancer later in life.

Most cases of cancer are the consequence of many years of exposure to several risk factors. What you eat, whether you are physically active, whether you get sunburned regularly, and especially, whether you smoke as a young person have a substantial influence on whether you develop cancer later in life.

More than two-thirds of all fatal cancer cases can be prevented with simple lifestyle changes:

· Eating lots of fruit, veggies, and whole grains

· Exercising regularly

· Maintaining a healthy body weight;

· Using protection against the sun

· And especially, not smoking

Tobacco and Teens

The decisions young people make about tobacco will have the most profound impact on their chances of developing cancer later in life. Smoking causes 30% of all cancer deaths and about 440,000 premature deaths annually.

About 90% of all first-use of tobacco occurs before kids finish high school, and the highly addictive qualities of nicotine keep many of them smoking for decades. But if people can get through their teen years without smoking or chewing, most people will never start.

Research also shows the younger you begin to smoke, the more likely you are to be an adult smoker. People who begin to smoke at an earlier age are more likely to develop long-term nicotine addiction than those who start later.

Teen smoking rates have been dropping in recent years from a peak of 36% in 1997 thanks to increases in school-based efforts to prevent tobacco use, large anti-tobacco ad campaigns aimed at young people, indoor smoking restrictions, and rising prices and taxes for cigarettes. Where states have increased tobacco taxes and instituted anti-tobacco education programs, fewer teens have started smoking.

Research continues to pinpoint the more effective ways to quit smoking. The American Cancer Society publication, Kicking Butts provides the latest information about smoking cessation.

What You Do as a Teen Can Come Back to Haunt You

Whether it is smoking cigarettes or not using protection against the sun, habits developed as a teen can lead to cancer as an adult. The effects of these harmful habits don't disappear as years pass, but can be diminished by living a healthy life as you grow older.

Cancer Poster Self Evaluation
	Presentation Requirements
	Cumulative Research
	 Points

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?

Sites: ___________________________

20

	Description of the symptoms

· List all of the possible effects on the body

Sites: ___________________________

10

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?

Sites: __________________________

20

	Prevention

· What can be done to prevent getting this cancer?

Sites: ___________________________

10

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?

Sites: ___________________________

30

	How the disorder is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

Sites: ___________________________

20

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?

Sites: ___________________________

20

	Application of research article

· What new information did you learn from your research?

Resource: ________________________

10

	
	
	

	Total Points Earned

140

Cancer Poster Job Worksheet

	Partner
	Poster Highlights

	1
	Title: Poster Title (be persuasive & creative!), team members (in smaller font)
Definition: What happens to the cells; part of body affected

Symptoms: List of all effects on body

	2
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

Prevention: What can be done to prevent getting this cancer?

	3
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)
Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	4
	Frequency in Population: more common in certain group; how common it is

Article: new information found from research

Cancer Poster Job Worksheet

	Partner
	Poster Highlights

	1
	Title: Poster Title (be persuasive & creative!), team members (in smaller font)
Definition: What happens to the cells; part of body affected

Symptoms: List of all effects on body

	2
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

Prevention: What can be done to prevent getting this cancer?

	3
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)
Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	4
	Frequency in Population: more common in certain group; how common it is

Article: new information found from research

Cancer Poster Job Worksheet

	Partner
	Poster Highlights

	1
	Title: Poster Title (be persuasive & creative!), team members (in smaller font)
Definition: What happens to the cells; part of body affected

Symptoms: List of all effects on body

	2
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

Prevention: What can be done to prevent getting this cancer?

	3
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)
Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	4
	Frequency in Population: more common in certain group; how common it is

Article: new information found from research

Cancer Poster Checklist
Team Members: ___________________________________

Cancer Type: __________________________________

	·
	Poster Highlights

	
	Title: Project Title (persuasive & creative), team members (smaller font)

	
	Definition: What happens to the cells; part of body affected

	
	Symptoms: List of all effects on body

	
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

	
	Prevention: What can be done to prevent getting this cancer?

	
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)

	
	Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	
	Frequency in Population: More common in a certain group; how common is it?

	
	Article: new information found from research

Cancer Poster Checklist

Team Members: ___________________________________

Cancer Type: __________________________________

	·
	Poster Highlights

	
	Title: Project Title (persuasive & creative), team members (smaller font)

	
	Definition: What happens to the cells; part of body affected

	
	Symptoms: List of all effects on body

	
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

	
	Prevention: What can be done to prevent getting this cancer?

	
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)

	
	Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	
	Frequency in Population: More common in a certain group; how common is it?

	
	Article: new information found from research

Cancer Poster Checklist

Team Members: ___________________________________

Cancer Type: __________________________________

	·
	Poster Highlights

	
	Title: Project Title (persuasive & creative), team members (smaller font)

	
	Definition: What happens to the cells; part of body affected

	
	Symptoms: List of all effects on body

	
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

	
	Prevention: What can be done to prevent getting this cancer?

	
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)

	
	Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	
	Frequency in Population: More common in a certain group; how common is it?

	
	Article: new information found from research

Cancer Poster Checklist

Team Members: ___________________________________

Cancer Type: __________________________________

	·
	Poster Highlights

	
	Title: Project Title (persuasive & creative), team members (smaller font)

	
	Definition: What happens to the cells; part of body affected

	
	Symptoms: List of all effects on body

	
	Causes: Are there environmental or health factors that can be causes?

Can the cancer be inherited? (Your illustration could focus on just 1 cause)

	
	Prevention: What can be done to prevent getting this cancer?

	
	Treatments: Medications? Surgery? Chemotherapy? Radiation?

Nutrition? Lifestyle choices? (Your illustration could also focus on 1 or more of these)

	
	Diagnosis: What tests are done? Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?

	
	Frequency in Population: More common in a certain group; how common is it?

	
	Article: new information found from research

Group Names: ___________ Cancer: ________ Grader’s Name: ________
Cancer Poster Peer Review
	Presentation Requirements
	Earned Points
	Possible Points
	Comments

	Introduction

· Name the cancer

· Introduce team members
	
	20
	

	Definition of the cancer

· What happens to the cells?

· What part of the body does it generally affect?
	
	20
	

	Description of the symptoms

· List all of the possible effects on the body
	
	10
	

	Possible causes of the cancer

· Are there environmental or health factors that can cause the cancer?

· Can the cancer be inherited?
	
	20
	

	Prevention

· What can be done to prevent getting this cancer?
	
	10
	

	How the cancer is treated

· Medications? Surgery?

· Chemotherapy? Radiation?

· Nutrition? Lifestyle choices?
	
	30
	

	How the cancer is diagnosed

· What tests are done?

· Are scans done with MRI, CAT scan, PET scan, X-ray, or ultrasound machines?
	
	20
	

	How many and what type of people are likely to have the disorder

· Is it more common in a certain group of people?

· How common is it?
	
	20
	

	Application of research article

· What new information did you learn from your research?
	
	10
	

	
	
	
	

	Total Points Earned
	
	160
	

What did you like about their presentation?

What could this group improve on?

