CIRCULATION CELEBRATION

RHYTHMIC ACTIVITY, BODY MIND MAP

OBJECTIVE: Students review the circulation of blood through the heart and circulatory system.

COGNITIVE LINK: Exercise increases blood flow to the brain. Learning is anchored better when experienced through the body

ACADEMIC CONCEPTS: Body systems, circulatory

EQUIPMENT:

Body brain

ORGANIZATION:

Self-space

ANTICIPATORY SET:

TEACHER’S QUOTE: “Show me the size of your heart. What color is the blood flowing away from the heart? Red, because it has oxygen) What color is the blood flowing back to the heart? (Blue, because it has given up its oxygen and nutrients and picked up carbon dioxide) Which carries blood to the heart, veins, or arteries? (Veins) Form a V with your fingers, and then turn them upside down to form an A. The A fingers going down (A) are the arties to denote the blood going away from the heart and the V fingers represent veins to denote the blood returning to the heart as you move the hands to show the direction of blood flow.”

ACTIVITY:

Trace the flow of blood through the heart and circulatory system to anchor the names of heart parts and the correct flow of blood.

Say the terms as you perform the actions:

Blue blood into the heart = walk left fingers up right arm

Right atrium = form an A by pointing first two fingers down on right hand

Right ventricle = form a V by turning first two fingers up on right hand

Into the Lungs = cross arms over chest with hands on shoulders

Left atrium = Repeat the above atrium motion with left hand

Left ventricle = Repeat the above ventricle motion with left hand

Out to the body = turn around and around or jump up and down to circulate blood

Perform the actions in a rap with added information for the older students:

Repeat the same as above. Instead of Out to the Body, Say, “Red blood out to the body” Walk right fingers down left arm.

Capillaries = touch and wiggle fingertips together for exchange

Blue blood back into the heart

CLOSURE:

TEACHER’S QUOTE: “Show me your right atrium. Exercise helps the heart work better, sending brain fuel to the brain faster for better learning.”
