Biology 30: Module 7: Lesson 5 
3
Assignment 

	
	Module 7: Lesson 5 ASSIGNMENT

This Module 7: Lesson 5 Assignment is worth 44 marks. The value of each assignment and each question is stated in the left margin.


	(44 marks)
	Part 1: Recreating the First Chimera


	(12 marks)
	Complete the “Procedure” and “Analysis” questions from “Thought Lab 18.4: Recreating the First Chimera,” from page 649 of your textbook.


Answer:

	


	
	Part 2: Bt Corn and Butterflies

D 1. Some genetically modified plants have been surrounded with controversy. Bt corn is a genetically modified organism (GMO) that makes up about 50% of the corn crops grown in Canada. Bt is a naturally occurring soil bacterium called Bacillus thuringiensis. This bacterium produces a protein that acts as an insecticide. Scientists isolated this protein from Bt and inserted it into the corn DNA. 
The resulting transgenic Bt corn produces the Bt protein insecticide, therefore killing pests feeding on the plant. In 1999, a study from Cornell University showed that monarch caterpillars who fed on milkweed covered in Bt corn pollen grew more slowly and had higher mortality rates. News agencies picked up this story quickly, and many articles and reports resulted. There was much controversy surrounding the results of this study.


	(10 marks)
	Search the Internet for reports on Bt corn and monarch butterflies using search terms such as “genetically modified + Bt corn + genetically modified food + butterflies,” or search “archives + CBC + food” for the clip on genetically modified food. Research the controversy regarding this issue. Collect reports that represent the two sides of the controversy. Prepare your research using a variety of opposing organizations’ websites and points of view.

Prepare your research in a format suitable to submit to your teacher or use the answer box provided. Also, post your work in the discussion area. 
Prepare your research to include the following information:

a. Provide links to at least two websites with opposing views.
b. Discuss the issues raised against the validity of the 1999 study described above. Why did many people not accept the study?
c. Describe the results of any further studies that may have occurred

d. Describe other issues with the use of Bt corn (e.g., nutrition value, or effect on humans and the environment).
e. Discuss the advantages and disadvantages of creating transgenic plants (like Bt corn) that produce their own insecticides versus the use of topically applied (sprayed on) insecticides on crops.
f. Explain your opinion in relation to the use of Bt corn based on the research you have completed.

You must also respond and/or comment on one other classmate’s discussion posting to receive full marks for this assignment. 

Place a copy of your research in the answer box provided.


Answer:

	


Marking Rubric for Part 2

	Marks
	Description

	10

	Discussion posting is thorough, clear, and detailed. Posting covers all of the information requested, and the opinion given is based on researched information. Opposing websites were linked, and advantages and disadvantages were clearly and fairly discussed. The response to classmate was insightful and appropriate.

	8
	Discussion posting is clear and detailed. Posting covers the majority of the information requested and the opinion given is based on researched information. Opposing websites were linked, and advantages and disadvantages were clearly discussed. The response to classmate was insightful and appropriate.

	6
	Discussion posting is clear. Posting covers some of the information requested and the opinion given is based on researched information. Opposing websites were linked, and advantages and disadvantages were somewhat discussed. The response to classmate was appropriate.

	4
	Discussion posting is difficult to read. Posting covers little of the information requested and the opinion given was not based on researched information. Opposing websites were linked, and advantages and disadvantages were poorly discussed. The response to classmate was appropriate.

	2
	Discussion posting is difficult to read. Posting covers little of the information requested and the opinion given was not based on researched information. Opposing websites were linked, and advantages and disadvantages were not discussed. The response to classmate was unacceptable.


	
	Part 3—Review Questions


	(6 marks)
	1.

	Complete the following table.

	Using Transgenic Pigs as Organ Donors
	Benefits
	Risks

	To individual people
	
	

	To society
	
	

	To the economy
	
	

	To other species
	
	

	To the environment
	
	


	(4 marks)
	2.
	Describe two features that are characteristic of the action of restriction endonucleases. How do these features make restriction endonucleases useful to genetic engineers?


Answer:

	


	
	3.
	A farmer plants a strain of transgenic corn in her fields. The corn carries a recombinant gene that confers resistance to a common herbicide. The next year, a species of weed growing near the cornfields is found to be herbicide-resistant. A study shows that the weed is expressing the recombinant gene. You are a journalist assigned to report on the story.


	(2 marks)
	a.
	What is the significance of the herbicide-resistant weed? 


Answer:

	


	(10 marks)
	b.
	Write two main points that you would expect to hear from each of the following individuals you interview: the farmer; an official from the genetic engineering corporation that created the transgenic corn; the owner of a nearby organic farm; a consumer organization opposed to the development of genetically modified organisms; a genetics researcher.


Answer:

	


	Once you have completed all of the questions, submit your work to your teacher.


