THE MUSCULAR SYSTEM

[image: image1.wmf]
The Muscular system in the body is composed of muscle cells and tissues that brings about movement of an organ or body part. There are three kinds of muscle: skeletal muscle, which is attached to bones and allows the voluntary movement of limbs; smooth muscle, which is found in internal organs and aids in the involuntary movements that occur in the circulatory, digestive, excretory , reproductive, and respiratory system; and cardiac muscle, which forms the powerful walls of the heart.  

The muscles provide the forces that enable the body to move its bones. Muscles stretch across joints to link one bone with another and work in groups to respond to nerve impulses.  Tendons are responsible for holding one muscle to another.

Task :

You will Create a powerpoint about the muscular system. Teamwork (2)

Process :

Power Point Slides:

Slide 1 - Cover Slide Include an introduction slide to what you are about to teach about, the Muscular System.  Include a picture on the page as well as information about the authors.

Slide 2 - What is the muscular system? Answer this question in as many ways as possible to make sure your readers know exactly what the skeletal system is.

Slide 3 - Functions of the muscular system List all possible functions of the system.

Slide 4 - Skeletal Muscle What is skeletal muscle?  Where is it found?  What is its function?

Slide 5 - Smooth Muscle What is smooth muscle?  Where is it found?  What is its function?

Slide 6 - Cardiac Muscle What is smooth muscle?  Where is it found?  What is its function?

Slide 7 - Tendons What are tendons?  What is their function?

OTHER CONSIDERATIONS: 

1. All slides must contain at least one picture. 

2. Proper spelling and grammar is required. 

3. All slides must have background colors, colored fonts, etc. 

4. All slides must have transitions from slide to slide, entrance effects for text on the page, and transition sounds. 

5. Insert one video link about muscles.  Hyperlink it to one of your pictures.  Make sure you hyperlink it on a page that makes sense to the topic of the movie. 

6. I need to LEARN something from your presentation!
LINKS :

http://shs.westport.k12.ct.us/mjvl/anatomy/MandalaWeb/muscular.htm
http://www.livestrong.com/article/114706-five-functions-muscular-system/
http://orthopedics.about.com/cs/sportsmedicine/g/tendon.htm
http://fr.slideshare.net/angellacx/the-muscular-system-powerpoint-presentation
http://kidshealth.org/kid/htbw/muscles.html
Conclusion

From this webquest, you have learned the function of muscles, types of muscles, how muscles are alike and different, and what tendons do.  I hope you have gained a greater appreciation for your muscles and the job they perform for your body...thank them for this daily because without them you could not do any of the things you like to do!
