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

Mdiia

O=

Ow

ANAT

Making Babies
Lesson Plan
Penelope Teoh, Alice Liu, Devendra Rajwani, Cara Webb, University of Southampton. Supervised by Dr Claire Smith
Aims

The resources provided are designed to act as supplements to teaching about the reproductive 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 reproductive system from an anatomical perspective

· Be able to recognise the component organs of the male and female reproductive system, using correct anatomical terminology

· State functions of the individual organs

· Understand the process of development
Learning Outcomes

Following completion of the resources, pupils should be able to describe key points concerning the major organs of the reproductive tract.

· To name and identify parts of the female and male reproductive tracts

· To outline the path of the sperm and egg in order for fertilization to occur

· To understand the menstrual cycle (hormones involved and the associated changes in the endometrium and follicle)

· To understand the changes occuring as the fetus/embryo develops from implantation to birth
· To understand the events in labour

Resource description

	Resource
	Difficulty
	Description

	Female Anatomy Movie
	Easy
	A five minute clip explaining the major organs

	Female Anatomy Worksheet
	Easy
	A worksheet to label whilst watching the video and confirm after. 10 minutes.

	Menstural Cycle Movie
	Easy
	A five minute clip explaining the menstural cycle

	Menstural Cycle Worksheet
	Moderate
	Match the menstural follicle stickers to the worksheet. 10 minutes.

	Male Anatomy Movie 1 and 2
	Easy
	A ten minute introduction explaining the major organs

	Male Anatomy Worksheet
	Moderate
	A worksheet to label whilst watching the video and confirm after. 10 minutes.

	Passage of Sperm Movie
	More difficult
	A ten minute video.

	Passage of Sperm Worksheet
	More difficult
	A worksheet to label whilst watching the video and confirm after. 10 minutes.

	Inside the Penis
	More difficult
	A short description of the histology of the penis

	Fetal Development Movie
	Easy
	A 10 minute clip with accompany teacher notes

	Fetal Development Worksheet
	Moderate
	A worksheet for students to complete, allow 15 minutes

	Rupturing Membranes Movie
	Moderate
	A 3 minute clip of how the membranes rupture prior to labour

	Uterine Size in Pregnancy Movie
	Easy
	A short demonstration of how the uterus expands during pregnancy

	Uterine size in Pregnancy Worksheet
	Easy
	A worksheet regarding how the body changes in pregnancy, allow 15 minutes

	Clinical Presentation
	Difficult
	A short powerpoint presentation of clinically relevent areas with questions.

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 Movies provides a solid anatomical background for appreciation of the reproductive system, and considers each organ in turn, so is well suited to being paused while complementary activities are carried out. The other exercises are designed to deliver more detailed information about specific parts of the reproductive 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

