Health Smart Virginia Sample Lesson Plan	Grade 6 – Unit 1
[image: https://healthsmartva.pwnet.org/templates/img/logo.png]
Grade 6 Sample Lesson Plan: 
Unit 1 – The Urinary System 

SOLs
6.1. A	Identify and describe the major structures and functions of the urinary system (kidneys, ureters, bladder, and urethra) and strategies to promote renal health
[bookmark: _GoBack]6.1.D	Assess the effects of communicable and noncommunicable diseases on the functions of the body

Objectives/Goals
Students will be able to identify and describe structures and functions of the urinary system and articulate how communicable and noncommunicable diseases can impact the urinary system. 

Materials
Internet Access

Procedure
Have students visit the KidsHealth.org site - How the Body Works: Urinary System to:
· read the article Your Urinary System (http://kidshealth.org/en/kids/pee.html) ;
· watch the movie How the Urinary System Works (http://kidshealth.org/en/kids/usmovie.html); and
· take the quiz at http://kidshealth.org/en/kids/usquiz.html?WT.ac=k-ra
Remind students that diseases such as kidney stones, infection, cancer, and kidney stones impact the functioning of the urinary system and that disease riks can be reduced through: good nutrition, including drinking plenty of water, physical activity, and hygienic practices (e.g., wiping from front to back, other communicable disease prevention practices).
Have students research and write a paragraph to complete the following sentence prompts:
A communicable and/or non-communicable disease of the urinary system is
· It affects these structures of the urinary system…
· Risk for the disease may be reduced by…

Assessment Idea
Evaluate student results on online quiz and writing assignment.

References
KidsHealth.Org How the Body Works: Urinary System 
Kids Health How the Body Works YouTube Series 
LiveStrong -Does Exercise Affect the Urinary System? 
image1.png
HEALTH 24
SMART
VIRGINIAYY


