

LET'S EXPLORE OUR BODY SYSTEMS

Esther Vilar Garcés

Octubre-Deseembre 2008

PLANNING

Subject: Science

Unit 1: Parts of the body and the respiratory system

OBJECTIVES

- To identify the external and internal parts of the body
- To understand the purpose of the body parts
- To explain the respiratory system
- To find out different heart and breathing rates
- To know what happens when we inhale and exhale air
- To find out differences of internal parts between humans and animals

CONTENT		COGNITION	COMMUNICATION	
Learning outcomes	Activities	Thinking skills	Language of learning	Assessment
<p>To know:</p> <ul style="list-style-type: none"> - The external and internal parts of the body - How the respiratory system works <p>Be able to:</p> <ul style="list-style-type: none"> - Identify and label the words to the parts of the body - Match the word to its definition - Say which word doesn't match with the others - Explain the respiratory system - Say whether a sentences is true or false - Order the sentences 	<ul style="list-style-type: none"> - Point to - Identifying parts of the body - Matching definitions with meanings - Labelling diagrams - Explaining a concept map - Odd one out - True/False - Ordering sentences - Dictation - Using concept maps - Experimenting - Predicting results 	<ul style="list-style-type: none"> - Identifying - Reasoning (odd one out) - Organising ideas - Matching - Making decisions - Ordering - Describing experiments - Comparing and contrasting 	<p>Vocabulary</p> <ul style="list-style-type: none"> - External and internal body parts Respiratory system <p>Communication structures</p> <ul style="list-style-type: none"> - This is/these are...in, between - You've got... - You use it/them for... - When we inhale... - When we exhale... - The air goes in/ out/ through - Comparative forms 	<p>Can the students:</p> <ul style="list-style-type: none"> - Identify parts of the body - Describe the purpose of the body parts - Explain how the respiratory system works.

LET'S EXPLORE OUR BODY SYSTEMS

<ul style="list-style-type: none"> - Dictate sentences - Find the differences between heartbeat/pulse and breathing when resting, walking and running - Find the differences of the size of the lungs when air is inhaled exhaled - Compare the breathing and heartbeat/pulse between animals and humans Be aware of: - The size of the lungs when you inhale or exhale air - The heart and breathing rates are not always the same - Differences between the breathing of animals and humans - Listening to your partner 	<ul style="list-style-type: none"> - Completing a table - Similarities and differences between humans and animals 		<p>Language for learning</p> <ul style="list-style-type: none"> -Describing parts of the body -Describing the use of the parts of the body -Describing the process of the respiratory system 	
---	---	--	--	--

COMPETENCES

Communicative:

- Can relate observations, explanations, thoughts, emotions, give accounts of experiences, opinions and develop argument.
- Can access and communicate information using different supports including ICT tools to learn.

PLANNING

Subject: Science

Unit 2: The circulatory system

OBJECTIVES

- To identify the blood cells and their functions.
- To know why giving blood and organ transplants are important and necessary.
- To identify the blood vessels and their functions.
- To identify the heart and its function.
- To develop knowledge of how the heart works.
- To know how the circulatory system works.
- To give an appreciation of how alcohol and tobacco affect lungs and the heart.

CONTENT		COGNITION	COMMUNICATION	
Learning outcomes	Activities	Thinking skills	Language of learning	Assessment
To know: - The three different blood cells - What blood is - Different types of blood -The blood vessels -The functions of blood vessels - The parts of the heart and its function - The process in the circulatory system	- Activate prior knowledge - Answer some questions - Drawing - Discover what is happening - Multiple choice - Yes/No questions - Word search - Imagine a situation and give solutions - Completing a Venn diagram	- Activate prior knowledge - Predicting - Testing - Answering questions - Imagining - Giving solutions - Recognizing a word - Making similarities and differences - Explaining a diagram - Analyzing - Classifying	Vocabulary - Blood cells - Blood types - Blood vessels - Heart's parts Communication structures - This is a /an ---- - How many...? - Why...? Because...	Can the students: - Explain what blood is - Identify the types of cells and their functions - Identify types of blood - Identify the three blood vessels and their functions - Identify the heart's function - Describe the circulatory system - Distinguish between

LET'S EXPLORE OUR BODY SYSTEMS

<p>Be able to:</p> <ul style="list-style-type: none"> - Write the cells functions - Answer some questions related to a text - Recognize the cells functions - Imagine in other person's situation - Identify the blood vessels - Identify the parts of the heart - Understand the heart's function - Describe the circulatory system - Differentiate between healthy and non healthy habits <p>Be aware of:</p> <ul style="list-style-type: none"> - The importance of giving blood and the organ transplants - How alcohol and tobacco affect our lungs and heart 	<ul style="list-style-type: none"> - Explain a diagram - T/F - Words description - Label words - Ordering words - Identify pictures - Mime a poem - Do an acrostic - Completing a text - Classify - Memory game - Circulatory system game - Experiment - Create a comic - Create posters 	<ul style="list-style-type: none"> - Identifying - Looking for results 	<p>Language for learning</p> <ul style="list-style-type: none"> - Describing the cells functions - Describing the blood vessels functions - Describing how the heart works - Describing the circulatory system 	<p>healthy and non healthy habits</p>
---	---	--	---	---------------------------------------

CULTURE

- How important it is to eat healthy and do exercise and not drink alcohol or smoke.
- To become aware of the importance of giving blood and the organ transplants.

COMPETENCES

Communicative:

- Can relate observations, explanations, thoughts, emotions, give accounts of experiences, opinions and develop argument.

Methodological:

- Can transform information into knowledge activating thinking skills in order to organize, relate, analyze, synthesize, make inferences and deduct at different levels of complexity.

Knowledge of and interaction with the natural world:

- Can argue and draw conclusions on the consequences of different lifestyles and adopt a predisposition to lead a physical and mental healthy lifestyle.

PLANNING

Subject: Science

Unit 3: The excretory system

OBJECTIVES

- To identify the parts of the excretory system
- To describe the process involved in the excretory system

CONTENT		COGNITION	COMMUNICATION	
Learning outcomes	Activities	Thinking skills	Language of learning	Assessment
<p>To know:</p> <ul style="list-style-type: none"> - The parts of the excretory system - How the excretory system works <p>Be able to:</p> <ul style="list-style-type: none"> - Identify the parts of the excretory system - Order the steps of the excretory process - Describe the excretory process - Match the parts of the excretory process with their functions - Listen carefully to the video <p>Be aware of:</p> <p>Accuracy when labeling diagrams</p>	<ul style="list-style-type: none"> - Experiment using a bottle, water and waste to represent the process of the excretory system - Read an information text - Write the functions on a diagram - Answer closed questions - Put sentences in order - Describe the steps in the process using connectors - Matching words to their functions - Watching a video about how the excretory system works 	<ul style="list-style-type: none"> - Predicting - Identifying - Ordering - Matching - Synthesis 	<p>Vocabulary</p> <ul style="list-style-type: none"> -Parts of the excretory system <p>Communication structures</p> <ul style="list-style-type: none"> -First, next, finally - Present simple tense - Passive forms <p>Language for learning</p> <ul style="list-style-type: none"> -Describing functions and parts of the excretory system - Describing a process 	<ul style="list-style-type: none"> - Identify the parts of the excretory system - Describe the excretory system

COMPETENCES

Methodological:

-Can gain, process and assimilate new knowledge and skills (intellectual, emotional and physical) as well as seek and make use of guidance.