Elston

7th Grade Human Body Systems Project
Over the past few weeks we have covered 8 of the 12 human body systems. You are now the expert that is going to teach others about these systems. Your task is to create a book that describes the systems of the human body. This book will describe all the systems we have covered this year and will be a guide for those who may not know the human body systems quite as well as you.
Organ Systems for Project

 Muscular system

 Skeletal system

 Integumentary system

 Respiratory system

 Cardiovascular system

 Digestive system

 Urinary system

 Lymphatic system

INFORMATION THAT MUST BE INCLUDED:

The function of the system

The organs in this system

Description of how this system works with other systems

Illnesses (at least 2) that can affect the organs in this system (briefly describe them)

At least 2 interesting facts

A picture of the system/main organs

PROJECT REQUIREMENTS:

· Your project must also include a cover page, back page and table of contents. Your cover page should have a title and be visually appealing.

· You may work in a group of no more than 2 people or you may work on the project by yourself.

· If you choose to work in a group all members must share the work as equally as possible since each student will be graded on the research they did as well as their contribution to the final grade.
· You will have time in class to work on the project, however if you do not complete the work during the provided class time, it will need to be completed on your own time.
Project Due Date: December 16, 2015
· You will only be given 4 class days to work on this – 12/8 – 12/11

Grading:
· This project will be worth 100 points

· Each system will be worth 11 points. Make sure you have included all the necessary information.

· The last 12 points will be for proper grammar, organization (of the book and of your writing), your title page, cover page, table of contents and creativity.

