Year-long Plan combining units of Grade 5 Science and Grade 5 Health Education

Life Science: Meeting Basic Needs and Maintaining a Healthy Body

Health Education: My Body, My Self: Body Function, Growth, and Care

Fall

Skeletal, Muscular and Nervous Systems

	Science
	Health Education

	SCO’s
	Students will be expected to:
	SCO’s
	Students will be expected to:

	302-6

p. 60
	demonstrate how the skeletal, muscular, and nervous systems work together to produce movement
	
	

	 Maintaining a Healthy Body

	302-7

302-8

p.64
	describe the body’s defenses against infections and describe the role of the skin
	
	

	206-4

302-9

p.64
	describe nutritional and other requirements for maintaining a healthy body and evaluate the usefulness of different information sources in answering questions about health and diet
	B 1.1

p.124

B 1.2

p.124

C 3.1

p. 120

D 3.2

p. 120

B 1.3

p. 126
	demonstrate a knowledge of the six major nutrients and how they affect body functions

make healthy, balanced food choices

demonstrate an understanding of how society’s values and behaviours related to nutrition, fitness, and lifestyle have changed over time

evaluate various sources of information regarding health and diet

demonstrate an understanding of the impact of additives on the nutritional value and safety of food

	105-2

106-2

106-4

107-12

107-14

p. 66
	describe examples of medical techniques and technologies developed by other cultures as well as Canadians that have contributed to the knowledge of body organisms, systems and health issues
	D 4.1

p. 122

C 4.1

p. 142

C2.1

p. 142
	demonstrate an awareness of changing male/female roles in careers

demonstrate proactive strategies for enhancing the social and environmental health of the community

identify ways in which volunteer groups and government agencies contribute to the health of the community

Page references are from Curriculum guides.

Winter

Digestive, Excretory, Respiratory and Circulatory Systems

	Science
	Health Education

	SCO’s
	Students will be expected to:
	SCO’s
	Students will be expected to:

	302-5

p. 56
	describe the structure and function of the major organs of the digestive, excretory, respiratory and circulatory systems

	
	

	302-5

p. 58
	describe the structure and function of the major organs of the digestive, excretory, respiratory and circulatory systems
	A 1.1

p. 98

A 2.1

p. 98

	demonstrate a knowledge of the circulatory and respiratory systems and their related organs

demonstrate an understanding of how the respiratory and circulatory systems work together to exchange gases within the body

	204-1 205-1

206-2

p. 58
	propose questions about the factors that affect breathing and heartbeat rate and carry out procedures, to investigate the factors affecting breathing and heartbeat rate and compile and display data from these investigations in a graph
	B 4.4

p.96

B 7.2

p. 96, 98

B 7.1

p. 130
	identify and practice strategies for maintaining a healthy heart

engage in cardiorespiratory exercise and identify its benefits

participate in a broad range of physical activities

Spring

Growth and Development

	Science
	Health Education

	SCO’s
	Students will be expected to:
	SCO’s
	Students will be expected to:

	204-1

301-8

p. 54

302-4

p. 54
	propose questions to investigate about how our body works, what its components are, and relate bodily changes, such as acne on the skin and growth of body hair, to growth and development

describe the role played by body systems in helping humans and other animals to grow and reproduce and to meet their basic needs
	A 3.1

p. 100

B 5.2

p. 100

A 3.1

p. 100

B 5.2

p.100

B 4.3

.132
	demonstrate a knowledge of the physical and emotional changes that take place during puberty

demonstrate strategies for managing feelings associated with the physical and emotional changes of puberty

demonstrate a knowledge of the physical and emotional changes that take place during puberty

demonstrate strategies for managing feelings associated with the physical and emotional changes of puberty

demonstrate a knowledge of the effects of tobacco, alcohol and cannabis on the body systems

	302-4

p. 54
	describe the structure and function of the major organs of the digestive, excretory, respiratory and circulatory systems
	A 1.2

A2.2
	demonstrate a knowledge of the reproductive and endocrine systems and their related organs

demonstrate an understanding of how the reproductive and endocrine systems work together to create new life

	 Body Systems

	205-2

p. 62
	select and use tools in building models of organs or body systems
	
	

