


[bookmark: _GoBack][image: ]Research Task – Year 10 English Creating and Presenting
Disability and Difference


The task:

This is a research task exploring the context unit: disability and different. Your task is to research a particular disability and present it to the class (using powerpoint or prezi).

This will help you prepare for the CAT, where you are required to write at least one informative / expository piece of writing.


Don’t forget:

Researching is not simply copying and pasting for the Internet. Collaboration strengthens good research, while plagiarism weakens. Make sure you write everything into your own words – make sure you do not accidently take someone else’s ideas without acknowledging their work.

Every presentation must include a bibliography slide that gives the web addresses (see your planner with how to correctly reference an internet address or http://esclibrary.edublogs.org/research/creating-a-bibliography/)

It is strongly recommended you use the libraries note taking sheet, which can be found under Emerald Secondary College Library Website > Research > Note Taking Sheets.

Useful Websites (do not rely on Wikipedia):

http://disabilitycondition.info/?p=74
http://www.aboutlearningdisabilities.co.uk/types-disabilities-category.html
http://www.dircsa.org.au
http://australia.gov.au/life-events/dealing-with-disability
http://www.nds.org.au
http://www.disability.vic.gov.au
http://www.dhs.vic.gov.au/for-individuals/disability
http://www.adec.org.au/links-disabilityinfovic.html


Research Task:

In pairs (or groups of three if necessary) your task is to research and understand how difference and disability can affect an individual, their family and their community both positively and negatively. 

1. Choose a disability (yes, you can choose your own but must be in consultation with your teacher).
[image: ]
Attention Deficient Disorder (ADD or ADHD)
Asperger’s Syndrome
Dyscalculia
Dyslexia
Epilepsy
Down’s Syndrome
Cerebral Palsy
Tourette’s Syndrome

2. As you are researching you must answer these questions somewhere in your presentation

· Provide a definition for the disability
· Describe the disability (how does it present itself – what does it ‘look’ like)
· Why does it occur?
· What can be done to treat it?
· What percentage of the Australian population has this condition?
· How can we help those who live with this condition?
· What are some of the challenges people might face who have this condition?
· Provide two examples of people who have had this disability who have achieved at a high level (paraolympicians, celebrities, artists, writers etc)?
· What legal issues do people face who have this condition?

For example some people with epilepsy are unable to have a drivers license due to the threat seizures

· Where could we go to get more information on this issue? You must provide three websites and describe the service or information they offer.

For example http://www.epilepsyaustralia.net; http://www.epilepsy-society.org.au/pages/index.php and http://www.epinet.org.au all offer different levels of information)

Finally – any additional information that is interesting, relevant or information should be added (bonus marks will be awarded for those who go above and beyond in their presentations).
	
Individual Reflection Sheet 				

Name of Student: 

Each group member must fill this in and hand in on the day they present to the class


Something new I learnt about disability was:


I was interested in learning more about:


One question I still have about disability is:


My partner and I worked well because:


My partner and I could have worked better if we had:


If I were to do this research project again I would change:


Any additional comments or feedback about this task:


Checklist:


									Tick once completed

Have you chosen a disability research?

Have we answered all the research questions?		

· Provide a definition for the disability
· Describe the disability (how does it present itself – what does it ‘look’ like)
· Why does it occur?
· What can be done to treat it?
· What percentage of the Australian population has this condition?
· How can we help those who live with this condition?
· What are some of the challenges people might face who have this condition?
· Provide two examples of people who have had this disability who have achieved at a high level (paraolympicians, celebrities, artists, writers etc)?
· What legal issues do people face who have this condition?
· Where could we go to get more information on this issue? You must provide three websites and describe the service or information they offer.

Have I added any interesting information?

Have I filled in my written reflection?

Is my powerpoint / prezi easy to read? Formatted correctly with some illustrations (pictures)?

Do I have a bibliography slide?

Have my partner and I worked to the best of my ability?
	


1

image2.jpg


image1.jpg
st because | have a smile
on my face everyday, doesn’t mean |-
that something is not bothering me.

A AR L
| just choose to move on, and not}
dwell on all the negatives in my Life.

Every new moment gives me
the chance to renew anew.

1 choase to be that.


