[image:]
Brain Project
[bookmark: _GoBack]Overview: Each team will prepare a presentation about a specific region of the brain. The presentation will include a PowerPoint and a visual demonstration
PowerPoints will include:
•Pictures of the brain with the specific region highlighted or emphasized
•Identification of the region’s function, with at least 5 visuals illustrating human functions associated with this region of the brain
•Association of this region to other parts of the brain/body
•Explanation of possible ramifications of damage to this region
•A memory device to help students remember this region’s brain function
Demonstrations will include:
•A display of this brain function through acting or a poem/song
Student Assignment
	Region of Brain
	Student Team
	Presentation Date

	Medulla
	
	

	Reticular formation
	
	

	Cerebellum
	
	

	Frontal lobe
	
	

	Parietal lobe
	
	

	Occipital lobe
	
	

	Temporal lobe
	
	

	Left hemisphere
	
	

	Right hemisphere
	
	

	Thalamus
	
	

	Hypothalamus
	
	

	Amygdala
	
	

	Hippocampus
	
	

Schedule
	Date
	Location
	Task

	
	computer lab
	Research region and begin PowerPoint

	
	computer lab

	Finish PowerPoint create skit/demonstration

Brain Project Rubric
Names of group members__
Criteria								Points 	Points Earned
PowerPoint includes:
•Pictures of the region						 10
•Identification of the region’s function, including 5 special visuals	 20
•Association of this region to other parts of the brain/body		 15
of the brain/body
•Explanation of possible ramifications of damage to this region	 15
•A memory device to help students remember this region’s	 10
brain function
Demonstrations include:
•A display of this brain function through experiment, acting	 30
or a poem/song, collage etc				
 	--
									 100

image1.wmf

