Physiology: The Integumentary System, Part 2
 Teacher: Penny Andrews

School: Liberty High School

	Content Area Standard:

	Biology, Physiology

9a. Students know how the complementary activity of major body systems provides cells with oxygen and nutrients and removes toxic waste products such as carbon dioxide.

10a. Students know the role of the skin in providing nonspecific defenses against infection.

	Literacy Standard:

	Reading 1, 1.2, 2.0, 2.1, 3

Listen, Speak 1.6 2.4 2.2

	Instructional Objectives

· Definition of what is to be taught and learned
	Anatomy and Physiology of the Integumentary System

Students will know what structures make up the integumentary system and the functions of the skin.

	Curriculum

· Lesson Content

	Biology-Miller Levine-Prentice Hall

Chapter 38, Section 3, The Integumentary System, pp. 847-848

	Instructional Delivery

· Procedures

· Strategies

	1. Focus: Before & after pictures of teenage Acutane patients.

Students will view and discuss pictures.

2. 1st Draft Reading: Read Ch. 38, Sec. 3

Students will use a Silent Reading Record (attached). (Tovani p. 127)

3. 2nd Draft Reading: Interactive Reading Guide for Ch. 38, Sec. 3.

Students will answer section review questions from the text and make comments.

4. Collaboration: Discuss answers to Reading Guide in groups.

5. Reflective response of Ch. 38, Sec. 3:

Students will use a BioPoem template of the skin (attached).

Lenski, Wham, Johns p.172-173

	Evidence/Assessment

	Section 3 Quiz

Check BioPoem for Understanding

	Accommodations

· Reading difficulties

· Advanced learners

· English learners
	The reading guide will assist students.with reading difficulties.

Advanced learners will be placed in separate groups to lead the discussions.

Visuals of the skin, hair, and nails will be used to learn the structure of the skin.

	Text

Instructional Materials

	Textbook: Biology-Miller Levine-Prentice Hall

Silent Reading Guide

Interactive Reading Guide

Transparencies, posters, and models of the skin, hair, and nails

Silent Reading Record

Name:

Date:

Period:

Read for 15 minutes and then stop and complete the following:

1. What did you read?

Chapter Number and Title:

Section Numbers and Headings:

Page numbers:

2. In four sentences or more summarize what you read.

3. As you were reading, what were you thinking? Write at least four sentences. Did you make any connections? What were you wondering? What opinions do you have about the skin now that you have read about it?

Name:

Date:

Period:

BioPoem

Subject:

4 traits that describe the subject:

Relative of:

Lover of:

Who feels:

Who needs:

Who fears:

Who gives:

Who would like to see:

Resident of:

Last Name:

Name:
Example

Date:

Period:

BioPoem

Subject:
Integument: Skin

4 traits that describe the subject:

vascular

porous

protective

external

Relative of:

hair

nails

nervous system

Lover of:

melanin

lotion

sunscreen

Who feels:
sense of touch

pain

like a protector

Who needs:
oxygen

water

sweat glands

Who fears:
cuts

too much sun

tanning beds

Who gives:
protection

a cooling system

hair distribution

Who would like to see:
more back scratches

regular facials

Resident of:

The body

Last Name:

System

