Interdependency Body Tic-Tac-Toe

Purpose: To demonstrate understanding of how body systems work together (interdependency)

 to enable proper function of the entire body.
Remember, you must pick projects that contain material from a total of 4 systems!
	1.

Using paragraph format with at least one diagram explain the differences between asexual and sexual reproduction using proper vocabulary. In addition explain how the endocrine system is involved in reproduction and development.
(Reproduction & Endocrine systems)
	2.

Make a labeled poster showing how the circulatory and respiratory systems work together. Draw the path air takes from outside of the body to the inside of the body to a skin cell.
You must use poster paper.
(Circulatory & Respiratory systems)
	3.

Write a script for a counseling session between the digestive and excretory system. Create a fact sheet for each system. In your script explain the problems they have with one another and then you must convince them to work together.

(Excretory & Digestive systems)

	4.

Create a two-minute public service announcement that addresses things people can do to their bodies that have a negative influence on the skeletal and muscular system. Include the damaging affects and what can be done to reverse the damages. Make this announcement in your class

(Skeletal & Muscular systems)

	5.

Test Date: _____________

TEST TIME
Coming Soon!

Everyone will be completing the Body Unit Test, start studying.
(All twelve body systems)
	6.

Research a disease that affects a least two body systems. Do a three-minute oral report explaining the cause of this disease and how it affects the function of the body systems. You must also include how the disease can be prevented or any possible treatment options for the disease.

(At least two body systems)

	7.

Write a conversation or debate between the skeletal system and the Muscular system. Each one thinks that they are more important than the other when it comes to moving the body.
	8.

Write a short story describing a frightening or exciting situation. In your story demonstrate your knowledge of how the systems work with the use of proper vocabulary.

(Nervous & Endocrine systems)
	9.

Create a comic strip or play that shows how the immune system and nervous system work together.

Your comic or play will contain at least three characters:

1) T cell trying to destroy an invading germ

2) a germ trying to escape from the immune system

3) one part of the nervous system
(Immune & Nervous system)

Name ____________________________

Due date: _______________________

For each system, it is important to use the correct vocabulary to receive all possible credit for your assignment.

Please include the following vocabulary for each system:

	Reproductive
	Endocrine
	Circulatory
	Respiratory
	Excretory

	Ovaries

Testes

Egg

Sperm

Uterus

Hormones

Asexual

Sexual
	Hormones

Glands

	Heart

Capillaries

Veins

Arteries

Lungs

	Lungs

Trachea

Bronchial Tubes

Aveoli

Nose

Mouth

	Lungs

Skin

Bladder

Ureters

Kidney

Urethra

Liver

Blood

waste

	Digestive
	Skeletal/Muscular
	Immune
	Nervous

	Mouth

Esophagus

Stomach

Small intestine

Large intestine

Rectum

Anus

Liver

Blood

Waste

Nutrients & Materials
	Ligaments

Tendons

Muscles

Cartilage

Bone
	White Blood Cell

Pathogen (antigen)

Antibody

Immunity

Mucus

Skin

Cilia

	Brain

Spinal Chord

Nerves

Rubrics: In order to receive all possible points, please include the following in each portion of your project.

	Project Choice Number:

	Points Possible
	Points Earned
	Requirements

	12
	
	Accurate content and vocabulary

	5
	
	Following format directions

	3
	
	Use of 2 different systems throughout project

	3
	
	Correct spelling and grammar

	2
	
	Neatness

	Project Choice Number:

	Points Possible
	Points Earned
	Requirements

	12
	
	Accurate content and vocabulary

	5
	
	Following format directions

	3
	
	Use of 2 different systems throughout project

	3
	
	Correct spelling and grammar

	2
	
	Neatness

