[image: image1.png]Te -l
& TR

Mdiia

O=

Ow

ANAT


Eating and Pooing

LESSON PLAN

Sarah Bengamin, Jade Woolley, Ali Wadood, Kawther Raji, University of Southampton. Supervised by Dr Claire Smith
Aims

The resources provided are designed to act as supplements to teaching about the digestive system, ideally aimed at Key Stage 4 pupils. They provide a broad overview of the subject as a whole, and suggest supplementary material for extra study of specific concepts or organs. The main aims of the resources are to enable pupils to achieve the following:

· Have a general concept of the function of the digestive system from an anatomical perspective

· Be able to recognise the component organs of the digestive tract, using correct anatomical terminology
· State functions of the individual organs of the digestive tract with respect to food

· Understand the changes that food undergoes as it progesses through the digestive system
Learning Outcomes

Following completion of the resources, pupils should be able to describe key points concerning the major organs of the digestive tract.
Mouth and oesophagus:

· Understand the contributions of taste to appetite

· Describe the changes occuring to food in the mouth, through the action of teeth and the tongue, and appreciate bolus formation

· Appreciate the function of salivary amylase as the first enzyme involved in food breakdown

· Understand peristalsis as the mechanism for digestive propulsion

Stomach

· State where key sphincters are present, and outline their importance

· Describe what happens to food in the stomach

· Appreciate the importance of an acidic pH in the stomach

· State enzymes involved in food breakdown in the stomach

Duodenum, pancreas, gall bladder, bile

· Recognise that the duodenum is the first part of the small intestine

· Understand the changes in pH occuring in the duodenum

· State where bile is produced and stored

· Comprehend the two main functions of bile, with respect to waste excretion and fat emulsification

· Appreciate the two main functions of the pancreas, with respect to hormone and enzyme production

· Understand the role of pancreatic hormones in controlling blood glucose levels

· List which main enzymes are released from the pancreas, and what their action is upon food

Small intestine

· Appreciate the small intestine as the main site for nutrient absorption

· Describe adaptations of the small intestine which help it achieve its function

Large intestine

· Appreciate the large intestine as the main site for water reabsorption from food

· Understand the main actions of bacteria in the large intestine

· Broadly understand the formation of faeces

Rectum and anus

· Be aware of the rectum as a storage facility for faeces

· Appreciate the importance of voluntary sphincters in the rectum

Resource description

	Resource
	Difficulty 
	Description

	Digestive Tract Anatomy Movie
	Moderate
	A ten-minute clip explaining the passage of food through the digestive system, detailing the organs encountered along the tract and their physiological functions

	Fill-in-the-blanks exercise
	Easy
	An overview of the whole digestive tract, with spaces for pupils to fill in the blanks with the correct terms

	Digestive system wordsearch
	Easy
	A wordsearch containing key vocabulary related to the digestive system

	Enzyme action quiz
	Moderate
	A matching exercise detailing which enzymes act on which food substances, and the substrates produced

	Insulin function quiz
	More difficult
	A flow-chart exercise showing how insulin controls blood glucose levels

	Biliary Tree Movie
	More difficult
	A two-minute clip giving a more in-depth look at the anatomy and physiology of bile and pancreatic secretions

	Summary quiz
	More difficult
	Sixteen questions related to all aspects of the digestive system

	List of suggested activites
	
	A list of proactive things that could be carried out in the classroom to consolidate learning


How to use the resources

Each resource is a short clip or exercise that can be used as a stand-alone resource, or to supplement existing teaching. The Anatomy Movie provides a solid anatomical background for appreciation of the digestive system, and considers each organ in turn, so is well suited to being paused while complementary activities are carried out. The other exercises and quizzes are designed to deliver more detailed information about specific parts of the digestive tract, and so could be used effective in conjunction with the background video or as an addition to classroom teaching.
www.anatsoc.org.uk
Anatomical Society is a registered Charity No: 290469 and Limited Company 
Registered in England and Wales No: 01848115 | Registered office: Fairfax House, 15 Fulwood Place, London WC1V 6A


