

Assignment Discovery Online Curriculum Digestion

Curriculum Focus

Health

Grade level

9-12

Duration

One or two class periods

Objectives

Students will

- research one common problem of the digestive system, such as constipation, gas, lactose intolerance, or ulcers
- create a brochure, similar to one found at a doctor's office, that describes the problem, its causes, symptoms, and possible treatments

Materials

- Paper (8½ x 11 inches)
- Pens, pencils
- Computer with Internet access

Procedures

1. Begin the lesson by reviewing the major organs of the digestive system and the function of each. Make sure your discussion covers at least the following parts of the digestive tract: esophagus, stomach, small intestine, large intestine, and colon. You will find a good overview at:

Discovery Health: Healthy Digestion

<http://health.discovery.com/centers/digestive/digestion.html>

2. Ask students to name some of the problems of the digestive system covered in the video. Challenge students to link each condition with the appropriate part of the digestive tract. Below are some common digestive problems. (See "Vocabulary" for definitions.)
 - nausea
 - diarrhea
 - constipation
 - acid indigestion (heartburn)
 - gastroesophageal reflux disease (GERD)
 - ulcer
 - lactose intolerance
 - colorectal polyps or colorectal cancer

3. Have students work individually to create a patient brochure about one digestive problem. The brochure, similar to one they might see in a doctor's office, should describe the problem, its causes, symptoms, and possible treatments. In addition, the brochure should be written and designed for a specific audience, such as kids, teens, young adults, middle-age adults, or older adults. When selecting an appropriate audience, ask students to consider what age a patient might be when he or she has questions about that problem. Each brochure should include age-appropriate illustrations or diagrams to help explain the digestive problem.
4. Finally, have students title their brochure in the form of a question a patient might have. For example:
 - "Why do I burp?" (for kids)
 - "Why do I throw up?" (for kids)
 - "Why do dairy products make me sick?" (for teens)
 - "Are you taking antacids every day?" (for middle-aged adults)
 - "Is it time for a colonoscopy?" (for older adults)

The following Web sites will help students in their research:

Discovery Health: Digestive Conditions

<http://health.discovery.com/centers/digestive/conditions.html>

GERD

<http://www.gerd.com/>

KidsHealth: Lactose Intolerance

http://www.kidshealth.org/teen/diseases_conditions/digestive/lactose_intolerance.html

KidsHealth: Ulcers

http://www.kidshealth.org/teen/diseases_conditions/digestive/ulcers.html

Discovery Kids: Your Gross and Cool Body

<http://yucky.kids.discovery.com/flash/body/index.html>

5. Have students create their brochures by folding an 8½ by 11-inch piece of paper into thirds. They may use a word processing program such as Microsoft Word. Remind students to include images with labels, whether they import them from another file or sketch them by hand.
6. When the brochures are complete, have students work with a partner who covered another condition. Each student should use the brochure to explain the condition, as if he or she were the doctor and the partner were the patient.

Evaluation

Use the following three-point rubric to evaluate students' work during this lesson.

3 points: Students were highly engaged in class discussions; they wrote comprehensive and thoughtful brochures that included several relevant facts and clear illustrations

2 points: Students participate in class discussions; they wrote somewhat compressive brochures that included some facts and at least one illustration

1 point: Students participate minimally in class discussions; they wrote simplistic brochures with few or no facts or illustrations

Vocabulary

acid indigestion (heartburn)

Definition: A burning sensation that seems to occur in the area of the heart and is usually related to spasms of the lower esophagus or the upper stomach

Context: Also called heartburn, acid indigestion affects most people at one time or another.

colorectal polyps

Definition: An abnormal growth of tissue on the inside lining of the colon or rectum

Context: Colorectal polyps are usually benign, or noncancerous, but sometimes they can develop into colorectal cancer.

constipation

Definition: Abnormally difficult or infrequent bowel movements

Context: Constipation occurs when the amount of water the colon reabsorbs from the stool is increased.

diarrhea

Definition: Abnormally frequent and loose, watery bowel movements

Context: Diarrhea occurs when the amount of water the colon reabsorbs from the stool is decreased.

digestion

Definition: the process of breaking down food into simpler forms that can be taken in and used by the body

Context: Digestion begins in the mouth when food is ground and broken down by the teeth.

gastroesophageal reflux disease (GERD)

Definition: A backflow of acid from the stomach into the esophagus; also called reflux or reflux esophagitis.

Context: If someone has recurring, frequent, and severe heartburn, they may be suffering from GERD.

lactose intolerance

Definition: A condition in which a person cannot digest enough lactose, the sugar found in milk and milk products; occurs when an individual has a deficiency of an enzyme known as lactase.

Context: Common symptoms of lactose intolerance include abdominal bloating, cramps, diarrhea, gas, and nausea.

nausea

Definition: a feeling of queasiness in the stomach, usually associated with the feeling that one is going to throw up, or vomit

Context: Nausea can be caused by many different conditions, ranging from food poisoning to pregnancy.

ulcer

Definition: a painful sore or hole in the stomach

Context: Most ulcers are caused by a specific bacterium, and can be treated by antibiotics.

Academic Standards

This lesson plan addresses the following national standards:

- Life Science: Interdependence of organisms
- Science in Personal and Social Perspectives: Personal and community health

Credit

Joy Brewster, freelance education writer, editor, and consultant