Body Systems

5th and 6th grade science

By Rebekah Gano

Objectives

Fifth grade: Using Inspiration, students will list ten facts about one human body system.

Sixth grade: Using Inspiration, students will list eight facts about a human body system and six facts about the same animal body system. Students will then write a paragraph comparing and contrasting the human and animal body systems.

Indiana State Standards

Science

5.4.9 State that humans have body systems

5.6.1 Recognize that systems contain objects and processes

6.2.7 Locate information from reference sources

6.2.8 Analyze and interpret findings

6.4.11 Understand that humans have body systems with many functions

Langauge arts

5.2.1 Use informational text to find information

5.4.5 Use note-taking skills

5.6 Use standard English conventions

6.5.2 Compare and contrast, offering evidence to support conclusions

6.6 Use standard English conventions

Technology

4 Use technology productively in cooperative groups

13 Appropriately operate technological devices and systems

Time

The fifth grade project takes about two hours. The sixth grade project takes about three hours, on average. Students usually work on the projects over a period of two to four days.

Materials

· Computers with Inspiration and Internet access

· Webiste links

· Instruction sheets

· Rubrics

· LCD projector attached to computer with directions (optional)

Proposed Instructional Sequence

1. Introduce the lesson. Ask students if they can name some of the human body systems they have already studied. Then tell them that they are going to be creating projects on the computers that tell facts about the body systems.

2. Pass out the instruction sheets, and review what the students are supposed to do. Reading the instructions outloud helps students. You may also want to project the directions (in Inspiration) to aid students’ understanding.

3. Review basic Inspiration usage and where to find the Internet links. Having a projector with Inspiration and your Internet browser is helpful but not necessary.

4. Divide students into groups and monitor them as they work. Make sure they are finding information and putting it in their own words.

5. Have students share and/or evaluate their projects. Students can present their projects using the projector or rotate with other groups of students and share in a jigsaw-like manner. Students can evaluate their own or others’ projects using the rubrics provided.

Assessment

Use the rubrics to grade students’ work. Observing students as they complete the project is necessary and helpful. Many students don’t completely understand the facts they are writing, so asking questions about their projects and clarifying facts helps their learning.

Other comments

· This lesson should follow a general introduction to human body systems. Students should already be familiar with the major body systems.

· Working in pairs or small groups allows students to help each other on the project. Pairing confident computer users with those who are less confident especially will aid the teacher and focus attention on the science concepts, rather than the computer.

· Students who finish early can add pictures, change fonts, and choose new colors and patterns for their projects. They can also spend more time surfing the provided websites.

Name _________________

5th Grade Body Systems Project Student Rubric
Put an X in the box that you think matches how well you did on the Inspiration body systems project.

	
	1 - Poor
	2 - Okay
	3 - Good
	4 - Excellent

	Body system name in bubble
	
	
	
	

	At least twelve facts about the body system
	
	
	
	

	Facts written in your own words
	
	
	
	

	Spelling and grammar

	
	
	
	

	Effort on the project

	
	
	
	

Name _________________

6th Grade Body Systems Project Student Rubric

Put an X in the box that you think matches how well you did on the Inspiration body systems project.

	
	1 - Poor
	2 - Okay
	3 - Good
	4 - Excellent

	Body system name in bubble
	
	
	
	

	At least eight facts about human body system
	
	
	
	

	At least six facts about animal body system
	
	
	
	

	Facts written in your own words
	
	
	
	

	Paragraph compares and contrasts human and animal systems
	
	
	
	

	Spelling and grammar

	
	
	
	

	Effort on the project

	
	
	
	

Name _________________

5th Grade Body Systems Project Grade
	
	Points possible
	Points Earned
	Comments

	Body system name in bubble
	1
	
	

	At least twelve facts about the body system
	12
	
	

	Facts written in your own words
	12
	
	

	Spelling and grammar

	5
	
	

	Effort on the project

	10
	
	

Total score ___/40 Percentage _____%

Name _________________

6th Grade Body Systems Project Grade
	
	Points possible
	Points Earned
	Comments

	Body system name in bubble
	1
	
	

	At least eight facts about human body system
	8
	
	

	At least six facts about the animal body system
	6
	
	

	Facts written in your own words
	14
	
	

	Paragraph compares and contrasts systems
	6
	
	

	Spelling and grammar

	5
	
	

	Effort on the project

	10
	
	

Total score ___/50 Percentage _____%

