Lesson Plan

By Katelyn Collette and Katie Parker

· Unit Topic or Theme: Cardio Vascular
· Grade: 7th
* * * * * * * * * * * * * * * * *

· Lesson Topic or Theme: The Digestive System
· Lesson Objectives: The students will be able to identify the organs of the digestive system, will be able to correctly label the parts of the digestive system, and define each parts function(s).
· Instructional Technique(s): Lecture, song, demonstration on how to use the interactive website, and instruction of how to complete the worksheets provided.
· Instructional Materials: “It Takes Guts” Song from www.sciTunes.com, Fill in the blank worksheet for song and lyrics, Digestive System Labeling Worksheet, Interactive Website (http://www.wsc.ma.edu/personalpages/draker/edcom/edcomhome.html) and then click on A Trip Through the Digestive System), Organ Functions Worksheet, Middle School Life Science Textbook, Second Edition by Judy Capra (Chapter 10)
· Theoretical Perspective: The Digestive System is an important part of the human body. Everyone has a digestive system and it is important to know how the organs work in your own body and what they do for us. This unit will teach the basic fundamentals of anatomy that will help students’ future classes.
· Procedure:
· Begin by playing the “It Takes Guts” Song via www.sciTunes.com for students. Handout copies of the “It Takes Guts” fill in the blank worksheet to students and replay the song a couple times having the students fill in the blanks as the song is being played for them. Next, pass out the answer worksheet of the “It Takes Guts” song and sing the song together as a class stressing the fill in the blank answers. This will also allow the students who may not have gotten all of the correct answers to correct them.
· Hand out the digestive system labeling worksheet (of the body) for the students to fill in using the lyrics from the song. Walk around and make sure the students are not having trouble with the worksheet.

· Next go to the computer lab in your school and have students log on and go to the interactive website (http://www.wsc.ma.edu/personalpages/draker/edcom/edcomhome.html) and then click on A Trip Through the Digestive System). Have the students travel through the digestive system by answering the questions as they appear. If students have trouble with any questions, they can refer back to the song or to their worksheets that they completed.
· Once the students have all successfully traveled through the digestive system, return to the classroom and handout the Organ Functions Worksheet for the students to complete for homework.
· Adaptations for different learners: Partner up students who have difficulties with the organs of the digestive system with students who have a clear understanding. Provide the students who are having difficulties with extra worksheets and give them extra time to study using their textbook.
· Homework: Complete the organ functions worksheet using the student’s textbook (Middle School Life Science-Chapter 10).
· Evaluation:
· The students will be able to successfully demonstrate their knowledge of the digestive system by completing the worksheets in class, completing the tasks on the internet website and by completing their homework.
· Concerns or questions you have about teaching this lesson?
· Students being at different levels of understanding. Going through the material too quickly for students to fully understand the material or spending too much time on the material and having students being bored. Difficulty with the availability of a computer for each student to use during the lesson. Difficulty using the website and/or difficulty with the website itself.
