[bookmark: _GoBack]Human Body Systems II
	Course: 7th grade Life Science

	Unit: Human Body Systems II – Digestive, Circulatory, Respiratory

	Standard(s): SC.6.L.14.5 (Systems of the Body), SC.7.N.3.2 (Models)

	4.0
	In addition to Score 3.0, in-depth inferences and applications that go beyond instruction to the standard
The student will:
· Relate human anatomy to that of another organism (ie frog, pig, etc…) using dissection or other visual model.

No major errors or omissions regarding the score 4.0 content

	
	3.5
	In addition to score 3.0 performance, in-depth inferences and applications with partial success

	Learning
Goal
	The student will: identify and investigate the functions of organs in the major systems of the human body and describe ways these systems interact with each other to maintain homeostasis.
· Identify all of the major organs in each system and their functions (L.14.5, N.3.2)
· Explain how each system interacts with other systems (L.14.5)
· Explain how each system contributes to homeostasis and how the systems together maintain homeostasis (L.14.5)
· Explain the difference between mechanical and chemical digestion in the mouth and stomach. (L.14.5)

No major errors or omissions regarding the score 3.0 content (simple or complex)

	3.0

	

	
	2.5
	No major errors or omissions regarding 2.0 content and partial knowledge of the 3.0 content

	2.0
	The student recognizes and describes specific terminology such as:
	Digestive System
	Circulatory System
	Respiratory System

	· Enzyme
	· Heart
	· Pharynx

	· Esophagus
	· Atrium
	· Trachea

	· Stomach
	· Ventricle
	· Cilia

	· Liver
	· Valve
	· Bronchi

	· Gallbladder
· Pancreas
· Small & Large Intestines
	· Artery
· Capillary
· Vein
· Hemoglobin
	· Lungs
· Alveoli
· Diaphragm
· Larynx

The student will:
· Describe at least one major organ and its function in each body system

No major errors or omissions regarding the simpler details and processes but major errors or omissions regarding the more complex ideas and processes

	
	1.5
	Partial knowledge of the score 2.0 content, but major errors or omissions regarding score 3.0 content

	1.0
	With help, a partial understanding of some of the simpler details and processes and some of the more complex ideas and processes.

	
	0.5
	With help, a partial understanding of the score 2.0 content, but not the score 3.0 content

	0.0
	Even with help, no understanding or skill demonstrated

Student Progress Chart – Human Body Systems II
Keeping Track of My Learning

Name: _ 							Period: 		

Unit: Human Body Systems – Digestive, Circulatory, Respiratory

Learning Goal: _ 			

			

			

			

My rating at the beginning is . My goal is to be able to rate myself at a level .

Specific things I am going to do to improve: 										

															

															

															

	My Rating at the Beginning, Middle,
and End of the Unit
	4
	
	
	

	
	

	
	

	
	
	
	

	
	

	
	

	3
	
	
	

	
	

	
	

	
	
	
	

	
	

	
	

	2
	
	
	

	
	

	
	

	
	
	
	

	
	

	
	

	1
	
	
	

	
	

	
	

	
	
	
	

	
	

	
	

	0
	
	
	

	
	Beginning
	Middle
	End

	
	
	
	
	
	
	

Using the scale provided in class, fill in the bar graph based on your score at the beginning, middle, and end of the unit.
	
Assessment Data

	Pre-Test Score
	Post-Test Score
	Change in Score + or -

	
	
	

My strengths in this unit are _____________________

__

My weaknesses in this unit are ___________________

__

My academic goals for the next unit are ____________

__
__

