[image: image1.wmf][image: image2.wmf]

Course: Wellness

Unit: The Body

Lesson: Extremities

Competency Objectives:
The adult student will learn terms for the extremities of the body.

Suggested Criteria for Success:
Adults will pronounce and identify the parts of the extremities.

Suggested Vocabulary:
arm
hand
finger
thumb
wrist
elbow

leg
knee
ankle
foot
toe
thigh
shin

Suggested Materials:
 A large room with plenty of space.

 Ask each student to bring a blanket, towel, or mat that they can put on the floor. Also ask them to wear comfortable slacks and top in which they can lie on the floor.

 A copy of a body diagram, one per student. See Suggested Reources below. You may draw a body diagram if site membership is a problem.

 Pen or pencils and paper.

 A balloon (and a spare).

Suggested Resources:
http://www.EnchantedLearning.com/subjects/anatomy/body/label/. This site has a printable body diagram for students to label the body parts with the words provided at the bottom of the page. Site members have access to printer-friendly pages. Students may use the diagram as they progress through the unit on The Body, labeling the words they learn in each lesson. An alternative is to use the diagram only with the final lesson when students have the full vocabulary to complete it. Please abide by copyright law and by membership requirements for websites.

Suggested Methods:
Total Physical Response Exercises, Drawing, Journal Work.

Some Suggested Steps:

Review of Head and Neck. Ask each student (or several selected or volunteer students) to read their description(s) of a person from the last lesson’s Journal Work. Ask the rest of the class to draw the person from the description that the reader is giving. Compare class drawings (including the drawing that the reader made as part of the Journal Work). How closely do they match? Discuss changes in the description that might result in more accurate sketches. Suppose you were asked to describe a person who attacked you so police could make a sketch. Would your description result in a recognizable sketch?

Vocabulary: List the vocabulary words on the board. Leave space to add plurals later.

Introduce the Legs. Do an exercise where the class stands and does the equivalent of toe touches in stages, putting hands on each leg part called. It is OK to bend the knees for this one! Start out by calling legs (as opposed to arms). Then call thighs, knees, shins, ankles, feet, toes, stand up. Repeat a couple of times, then vary the exercise to ankles, knees, toes, shins, feet. thighs, and stand up. Leave time between the calls for students to react. Vary the order of parts you call as class energy permits.

Introduce the Arms. Let students stand (or sit on their blankets on the floor) and do a series of arm exercises, varying the calls at your discretion.

· stretch the arms straight out in front on the command arms,

· clap hands on the command hands,

· do both thumbs in the motion of thumbing for a ride on thumbs,

· grasp one wrist with the other hand on wrist, or grasp each wrist with the other hand,

· wave good-bye with the fingers while holding the thumbs against the palms on fingers, and

· put the hands on the shoulders with the elbows pointed straight forward on elbows. (The supple can try to touch the elbows together in front of the face.)

Writing and Pronunciation. Exercise your drawing talent to put legs and arms on the board, or distribute the body diagram for students to label. Review right and left. Teach the plurals of the vocabulary words. Most plurals are made by adding s, but foot/feet has an entirely different plural. Touch a part of your body and ask students to write it, giving singular and plural.

Hit the Floor. Put your students back on their floor mats to respond to commands to

· wiggle their toes,

· bend their knees,

· raise their left legs,

· bend their right elbows,

· stretch out their right arms,

· touch their nose with their left hand,

· pretend to shake water from their right hand,

· slap their right thigh,

· touch their left elbow with their right hand,

· and so forth until they have wiggled, bent, shaken, and stretched every part of the vocabulary.

Balloon Volley Ball. Use a balloon and toss it to a class member. That person must return the balloon by hitting it with body part you call out. (Return the balloon with your right foot, left hand, top of your head, right elbow, open hand, closed fingers, left knee.)

Journal Work: Ask students to use each vocabulary word in a sentence. They may use either the singular or the plural of each vocabulary word.

� EMBED MS_ClipArt_Gallery ���

1
2
Extremities

_1088314417

