

KidsHealth.org/classroom

Teacher's Guide

This guide includes:

- Standards
- Related Links
- Discussion Questions
- Activities for Students
- Reproducible Materials

Standards

This guide correlates with the following National Health Education Standards:

Students will:

- Comprehend concepts related to health promotion and disease prevention to enhance health.
- Analyze the influence of family, peers, culture, media, technology, and other factors on health behaviors.
- Demonstrate the ability to access valid information and products and services to enhance health.
- Demonstrate the ability to use interpersonal communication skills to enhance health and avoid or reduce health risks.
- Demonstrate the ability to use decision-making skills to enhance health.
- Demonstrate the ability to use goal-setting skills to enhance health.
- Demonstrate the ability to practice health-enhancing behaviors and avoid or reduce health risks.
- Demonstrate the ability to advocate for personal, family, and community health.

National Health Education Standards: www.cdc.gov/healthyschools/sher/ standards/index.htm


Grades 6 to 8 • Human Body Series Endocrine System

The endocrine system is responsible for many amazing processes: growth, sexual development, the fight or flight response to danger, and maintaining cellular energy and blood sugar levels. Its work is complicated, but these activities will help students understand how the endocrine system gets the job done.

Related KidsHealth Links

Articles for Kids:

What Are Glands?

KidsHealth.org/en/kids/glands.html

Movie: The Endocrine System

KidsHealth.org/en/kids/esmovie.html

Your Endocrine System

KidsHealth.org/en/kids/endocrine.html

The Endocrine System Activity

KidsHealth.org/en/kids/bfs-esactivity.html

Endocrine System Word Find

KidsHealth.org/en/kids/bfs-eswordsearch.html

Endocrine System Online Quiz

KidsHealth.org/en/kids/esquiz.html

Articles for Teens:

Endocrine System

TeensHealth.org/en/teens/endocrine.html

Growth Problems

TeensHealth.org/en/teens/growth-hormone.html

Thyroid Disease

TeensHealth.org/en/teens/thyroid.html

Discussion Questions

Note: The following questions are written in language appropriate for sharing with your students.

- 1. Name the main parts and functions of the endocrine system.
- 2. Glands and hormones make a great team. Describe how they work in the body. How do they work with other body systems?
- Hormones are extremely specific. What does this mean?Describe the process by which hormones reach their intended targets.
- 4. The endocrine system produces hormones, and it also senses when to shut them off. Describe how the negative feedback system works to maintain the proper balance of hormones in the blood.


Grades 6 to 8 • Human Body Series Endocrine System

Activities for Students

Note: The following activities are written in language appropriate for sharing with your students.

Glands on Strike!

Objectives:

Students will:

· Gain an understanding of the function of each gland in the endocrine system

Materials:

- Computer with Internet access
- "Glands on Strike!" handout

Class Time:

40 minutes

Activity:

(Note to instructor: Students may complete this activity in groups or individually.)

What do we want? APPRECIATION! When do we want it? NOW!

The eight glands of endocrine system are feeling overworked and underappreciated. They do so much to help ensure that so many body processes run smoothly, but they don't get so much as a day off, let alone a measly thank you.

These glands have had enough. Tomorrow, they're going on strike. Using the "Glands on Strike!" handout, write a list of health problems that would occur if your glands decided to stop working.

Extension:

Of course, glands don't really go on strike, but it is possible for them not to work properly. Take the pancreas, for example. If it doesn't produce enough of the hormone insulin, the result is type 1 diabetes, one of the most common disorders of the endocrine system. Research more about type 1 diabetes, then write a brief report about the disease, including its signs and symptoms and how doctors treat it.


Grades 6 to 8 • Human Body Series Endocrine System

The Gland Band

Objectives:

Students will:

· Create a song that will demonstrate their knowledge of the endocrine system

Materials:

- Computer with Internet access
- Paper or pen and paper, or word processing software

Class Time:

90 minutes

Activity:

The endocrine system is an incredibly efficient, well-oiled machine. Its eight glands each have a unique job to do. It releases hormones that are so "smart," they only target specific receptors. And it even has a built-in system for sensing the precise levels of hormones in the blood so it knows whether to increase or decrease hormone production. If the endocrine system doesn't deserve a musical tribute, we're not sure what does!

Let's break up into small groups, and then each group will write one stanza of a song celebrating one amazing detail about the endocrine system. You can write about a specific gland or hormone, or about a function like target cell receptors or the negative feedback system. It may be easiest to choose a tune everyone knows, like Yankee Doodle Dandy or Take Me Out to the Ballgame, but a pop or rap song is fine, too. Be as creative as you like, but remember to show what you know!

Extensions:

- 1. Create a music video from the song.
- 2. Have students complete the How the Body Works activity: Endocrine System Word Find (KidsHealth.org/en/kids/bfs-eswordsearch.html)

Reproducible Materials

Handout: Glands on Strike!

KidsHealth.org/classroom/6to8/body/systems/endocrine_handout1.pdf

Quiz: Endocrine System

KidsHealth.org/classroom/6to8/body/systems/endocrine_quiz.pdf

Answer Key: Endocrine System

KidsHealth.org/classroom/6to8/body/systems/endocrine_quiz_answers.pdf


KidsHealth.org is devoted to providing the latest children's health information. The site, which is widely recommended by educators, libraries, and school associations, has received the "Teachers' Choice Award for the Family" and the prestigious Pirelli Award for "Best Educational Media for Students." KidsHealth comes from the nonprofit Nemours Foundation. Check out www.KidsHealth.org to see the latest additions!


Human Body Series Endocrine System

Name: Date:


Glands on Strike!


Instructions: Write a list of health problems that might occur if your glands decided to go on strike.


Human Body Series Endocrine System

	Name:	Date:
Q	Quiz	
nsi	nstructions: Answer each question.	
۱.	List four functions of the endocrine system.	
2.	 In general, the endocrine system is in charge of body processes the breathing and body movement are controlled by the: a. digestive system b. respiratory system c. nervous system d. cardiovascular system 	at happen slowly, such as cell growth. Faster processes like
3.	3 are chemical messengers that transfer infor	mation and instructions from one set of cells to another.
1.	4. Endocrine glands release more than major hormones dir a. 20b. 100c. 200d. 1,000	ectly into the bloodstream.
5.	5. The brain contains these three glands:	
5.	The pineal gland secretes:a. melatoninb. oxytocinc. insulind. thyroxine	
7.	 True or false: The thyroid gland is involved in metabolism, the pro- cellular energy. 	cess by which the fuel in the food we eat is converted into
3.	3. A problem with the pancreas's production of insulin can lead to a	condition called
).	Once a hormone is secreted, it travels from the endocrine gland t designed to receive its message. These cells are called	
10.	 If the pituitary glands release hormones that stimulate the gonads go through puberty at a very young age. This is called: a. hyperthyroidism b. precocious puberty c. gigantism d. hypothyroidism 	to produce sex hormones too early, some kids may begin to

Quiz Answer Key

d. hypothyroidism

1.	List four functions of the endocrine system. Any four of the following: regulating mood, growth and development; tissue function; the fight or flight response; metabolism; blood glucose levels; sexual function and reproductive processes.		
2.	In general, the endocrine system is in charge of body processes that happen slowly, such as cell growth. Faster processes like breathing and body movement are controlled by the: a. digestive system b. respiratory system c. nervous system d. cardiovascular system		
3.	Hormones are chemical messengers that transfer information and instructions from one set of cells to another.		
4.	Endocrine glands release more than major hormones directly into the bloodstream. a. <u>20</u> b. 100 c. 200 d. 1,000		
5.	. The brain contains these three glands: pituitary, hypothalamus, and pineal gland (or pineal body)		
6.	The pineal gland secretes: a. melatonin b. oxytocin c. insulin d. thyroxine		
7.	. <u>True</u> or false: The thyroid gland is involved in metabolism, the process by which the fuel in the food we eat is converted into cellular energy.		
8.	A problem with the pancreas's production of insulin can lead to a condition called <u>diabetes</u> .		
9.	Once a hormone is secreted, it travels from the endocrine gland that produced it through the bloodstream to the cells designed to receive its message. These cells are called <u>target cells</u> .		
10.	If the pituitary glands release hormones that stimulate the gonads to produce sex hormones too early, some kids may begin to go through puberty at a very young age. This is called: a. hyperthyroidism b. <u>precocious puberty</u> c. gigantism		