Unit 5 Human body

Task 1 Human Body

1.1			1	1 11
ankle	ear	hand	leg	shoulder
arm	elbow	head	mouth	thigh
navel	eye	heel	nose	toes
chest	fingers	hip	neck	waist
chin	foot	knee	shin	wrist

Label the human body diagram using the word list above.


Task 2 Basic anatomy

Match the description with one of the systems. What organs do you associate with each of them?

skeletal digestive lymphatic integumentary respiratory nervous reproductive urinary muscular circulatory endocrine

1. The ______ system supports and protects, regulates body temperature, makes chemicals and hormones, and acts as a sense organ.

3. The _______ system brings about body movement, maintains posture, and produces heat.

4. The _______ system allows a person to communicate with the environment and integrates and controls the body.

5. The ______ system secretes hormones into the blood that serve to communicate with, integrate, and control mechanisms.

which is eliminated from the body.

______ system breaks down food, absorbs nutrients, and excretes solid waste. 9. The 10. The ______ system cleans waste products from blood in the form of urine and maintains electrolyte balance, water balance, and acid-base balance.

hormones.

Task 3

Fill the gaps with the correct word chosen from below.

recovery health immune regular cardiovascular increase joints

Physical exercise is the performance of some activity in order to develop or maintain physical fitness and overall _____. Frequent and _____exercise is an important component in the prevention of the diseases such as heart disease, cardiovascular disease, Type 2 diabetes and obesity.

Exercises are generally grouped into three types depending on the overall effect they have on the human body:

1. Flexibility exercises such as stretching improve the range of motion of muscles and

2. Aerobic exercises such as walking and running focus on increasing endurance.

3. Anaerobic exercises such as weightlifting or sprinting _____ muscle strength.

Physical exercise is important for physical fitness including healthy weight, building and maintaining healthy bones, muscles and joints; and strengthening the ______ system. Proper nutrition is at least as important to health as exercise. When exercising it becomes even more important to have good diet to ensure the body has the correct ratio of micro and macronutrients to help the body with the process after exercising.

Task 6 Listening Fun science: The human body

(http://www.videojug.com/interview/fun-science-the-human-body#what-is-my-body-made-of)

Listen and answer the questions:

- 1. What's my body made of?
- 2. Why do we get "goose bumps"?
- 3. Why do I get "brain freeze" when I eat ice cream?
- 4. Why does my skin look like a wrinkled prune after I take a bath?
- 5. Why do I sweat?
- 6. How do my eyes see colour?
- 7. What happens to food when I eat it?
- 8. Why do I need food?