CURRICULUM EMBEDDED PERFORMANCE TASK STS MATRIX—TENTH GRADE HIGH SCHOOL SCIENCE (CAPT)
	PARAMETER
	STRAND IV: CELL CHEMISTRY AND BIOTECHNOLOGY
	STRAND V: GENETICS, EVOLUTION & BIODIVERSITY

	EMBEDDED TASK TITLE
	BIOENGINEERED FOOD/ GENETICALLY MODIFIED ORGANISMS (GMO'S)
	HUMAN POPULATION DYNAMICS

	YOUR TASK
	Your task is to design a persuasive

pamphlet in support of or in opposition to the

mandatory labeling of genetically altered

food based on scientific evidence.
	Your task is to design a presentation using a PowerPoint slide show to compare the population dynamics in an underdeveloped country and a developed country.

	DISCUSSION #1
	.

Why don't the food manufacturers and the biotech companies want you to know if your foods have been genetically engineered?
	Compare and contrast the shapes of the population age structure pyramids for a developed and an undeveloped country.

	DISCUSSION #2
	Doesn't the U.S. Food and Drug Administration (FDA) require genetically engineered foods to be safety tested like they do for new drugs and food additives before they are sold to the public for consumption?
	Compare the changes in the populations

of both countries from 2008 to

those projected for 2028.

	DISCUSSION #3
	Are people all over the world eating genetically engineered foods?
	Describe three factors that affect changes in the human population of one of the countries.

	PARAMETER
	STRAND IV: CELL CHEMISTRY AND BIOTECHNOLOGY
	STRAND V: GENETICS, EVOLUTION & BIODIVERSITY

	EMBEDDED TASK TITLE
	BIOENGINEERED FOOD/ GENETICALLY MODIFIED ORGANISMS (GMO'S)
	HUMAN POPULATION DYNAMICS

	DISCUSSION #4
	Are people in the United States and Canada eating more genetically engineered foods than the citizens in other countries?
	Explain how one technological advance might affect change in the human population from 2008 to 2028 in one of the countries.

	DISCUSSION #5
	What can I do to help properly regulate genetically engineered foods so that I can rest assured that these experimental crops will not harm human health or the environment?
	Is the advancement of technology a positive or negative influence on population dynamics? What is your evidence?

PAGE
1

