	Neurological Disorders Webquest
Research a specific disorder and make a brochure that a doctor would give to a person who has been diagnosed with the disorder. (Alternately, you may make your target audience a parent of a child with the disorder).
Include the following information in this order:
· Description of the disorder - focus on Anatomy and Physiology of the brain and nervous system

· Symptoms, what she can expect in her child (or adult later in life)

· Number of people with the disease or chances of getting the disease

· Treatment options or special needs the child will have
Your brochure should be
· Typed (use word processor)

· Include pictures. Use clipart or internet sources.
· Tri-fold with printing on the back and front.
Pamphlets, just like essays, have a logical order. Use the following as a guide for writing your pamphlet. When you fold the brochure, this order will make sense.
*Do not just COPY and PASTE information from your sources. Your job is to synthesize the information, put it into your own words and organize it.
	Resources
You may choose any of the following disorders. If one is not on the list that you would like to investigate, check with Ms. Barge to see if it is appropriate.
· Alzheimer's Disease

· Asperger's Syndrome

· Attention Deficit Disorder

· Autism

· Bipolar Disorder

· Cerebral palsy

· Dyslexia

· Epilepsy

· Fetal Alcohol Syndrome

· Huntington's Disease

· Multiple Sclerosis

· Narcolepsy

· Parkinson's Disease

· Rett Syndrome

· Schizophrenia

· Spina Bifida

· Tourette Syndrome

Website Resources
Once you have chosen the disorder you want to study, use google to research it. The following sites may also be helpful
Neuroscience for Kids
Health Insite (Brain Diseases)
Brainweb (Dana Foundation)

	Page 5

Information
	Page 6

 Bibliography and Resources
	Page 1

Title
Name
Picture

	Page 2

Information
	Page 3

Information
	Page 4

Information

[image: image1.png]Z-Fold

Due April 19, 2010
