NAME:	DATE:	
Home Economics:	The parts of the digestive system	and their functions

Home Economics

The parts of the digestive system and their functions

It is not necessary to carry out all the activities contained in this unit.

Please see *Teachers' Notes* for explanations, additional activities, and tips and suggestions.

Theme	The parts of the digestive system and their functions	
Levels	A1 – B1	
Language focus	Key vocabulary, word identification, sentence structure, extracting information from text, writing text, grammar.	
Learning focus	Using Home Economics textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from Home Economics Revision Notes for Junior Certificate (3rd Edition). Mary Anne Halton. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
	toxe in como or those detivities.	
Learning Record	A copy of the Learning Record should be distributed to each student.	
Learning Record	A copy of the Learning Record should be distributed to each	
Learning Record	A copy of the Learning Record should be distributed to each student.	
Learning Record	A copy of the Learning Record should be distributed to each student. Students should:	
Learning Record	A copy of the Learning Record should be distributed to each student. Students should: 1. Write the subject and topic on the record. 2. Tick off/date the different statements as they complete	

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your personal teaching resource by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It
 does not matter if they have different textbooks as the activities in these
 units refer to vocabulary and other items that will be found in all subject
 textbooks. These units are based on curriculum materials.
 - o Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the **Learning Record**, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME: _____ DATE:____ DATE:____ Home Economics: The parts of the digestive system and their functions

Keywords

The list of keywords for this unit is as follows:

Nouns absorption acid

amino acids amylase body calcium

carbohydrates cells

chains
chemical changes
chemicals
chyme
conversion
deficiency

diet digestion digestive juices digestive process digestive system

disease energy

enzyme
fats
fibre
food
functions
gastric juices
glucose
glycerol

growth intake intestine iron

kidneys large intestine liver maltose minerals molecules nutrients oesophagus pepsin

pieces

process/processes protein

repair small intestine sources start stomach sugar

supplements teeth

vegetable villi vitamins walls

Verbs
to absorb
to balance
to break down
to choose
to churn
to convert
to cook
to eat

to form
to function
to help
to melt
to need
to produce

to regulate to release to repair to supplement

to use

Adjectives balanced chemical daily dairy dietary digestive excess fatty fortified fresh gastric healthy large lean low

metabolic muscular overweight physical present

recommended

rich saturated small soluble sugary

supplementary

NAME:		DATE:					
Home Economics: T	he parts of the	digestive	system	and	their	function	ons

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
amino acids		
carbohydrates		
cells		
digestive juices		
digestive system		
glucose		
intestine		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
Home Economics:	The parts of the digestive system and their functions

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
kidneys		, 3
liver		
minerals		
nutrients		
protein		
supplements		
vitamins		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME:	DATE:
Home Economics:	The parts of the digestive system and their functions

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
to absorb		, , ,
to break down		
to convert		
to form		
to regulate		
to use		
dietary		

Get your teacher to check this and then file it in your folder so you can use it in the future.

NAME: _____ DATE:____ DATE:____ Home Economics: The parts of the digestive system and their functions

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

conversion digestive system energy food

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

NAME: _____ DATE:____
Home Economics: The parts of the digestive system and their functions

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

- 1. Tick the correct answer.
- a) body
- b) stomach
- c) food
- d) vitamins

- b) oesophagus
- c) small intestine
- d) large intestine

2. Put a circle around the words or expressions that refer to <u>digestion</u>. Use your keyword list and textbook to help you.

stomach books river football intestine kitchen digestive juices food beach fibre chemicals history students enzyme absorption gastric juices mountain nutrients

NAME: _____ DATE:_

Home Economics: The parts of the digestive system and their functions

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 20 minutes

Picture Sentences

1. Tick the correct answer.

- b) This is the mouth.
- c) This is the stomach.
- a) This is food.
- b) This is an enzyme.
- c) These are villi.
- a) This is a body.
- b) These are vitamins.
- c) This is glucose.
- a) This is pepsin.
- b) This is protein.
- c) This is the intestine.

- 2. Finish these sentences using words from the box. You should use each word once.
 - We first break food up in the ______.
 - Then food goes into the _____.
 - Digestive ____help to break down the food.
 - Then food passes into the ______
 - ______ are absorbed into the body.

	stomach	juices
intestines	mouth	nutrients

Home Econon	nics: The parts of th	ne digestive sy	stem and their functions	
Level: A1 / A2 Type of activity: pairs or individual		c	ocus: word identification, ategorising vocabulary uggested time: 20 minute	es
	Odd One	Out	iii	þ
1. Circle the line.	word which does i	not fit with tl	he other words in each	
-	apple orange	banana (t	axi	
food	guitar	small	absorbed	
salivary	gastric	acids	postcard	
pencil	stomach	villi	intestine	
fresh	healthy	recomm	ended fat	
2. How many w	vords can you think	of that are re	lated to digestion?	
	nutes to write as mo cessary but you will		•	
				_
				-

NAME:	DATE:
Home Economics: The parts of th	e digestive system and their functions
Level: A2 / B1 Type of activity: individual	Focus: key vocabulary, writing text

Home Economics Keywords

Suggested time: 40 minutes

1. Fill in the missing letters of the keywords listed below. On the line beside each word, write whether the word is a noun, an adjective or a verb.

e_zys	
abrb_d	
che_ cal	
_oleces	
_0.0003	

2. Write a short piece of text which includes <u>all</u> these words. Look at your textbook if you need help.				

Chi dictionary.

Check that these keywords are in your personal $% \left\{ \left(1\right) \right\} =\left\{ \left(1$

NAME: _____ DATE:____
Home Economics: The parts of the digestive system and their functions

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

1. This links the mouth to the stomach

ESPOSGOHAU

	Answer	_
2.	This enzyme is in the stomach	NEISPP
	Answer	_
3.	When food is broken down, this process happens	IGODNESTI
	Answer	

4. These are chemicals that cause changes, but do not change themselves

ZENSYME

Answer _____

Solve the secret code

example: XBRL = EASY

XGELFXR BQX YQXBO! _____

NAME: DATE Home Economics: The parts of the diges	
Level: A1 / A2 Type of activity: pairs or individual	Focus: reading comprehension, extracting meaning from text, vocabulary, grammar Suggested time: 30 minutes
Completing ser	ntences
1 Fill in the blanks in these sentend Box below.	ces. Use words from the Word
Food must be broken up into smaller piec	es before it can be
and used by the All nutrients	present must be converted into
their smallest for absorb	rption to take place. Enzymes
(chemicals) present in the digestive j	uices cause these
changes. Each works on one nut	rient only.
	enzyme absorbed cules body
Level A2	body .
2. Verbs with prepositions.	
Look through the text again and find w verbs:	hich prepositions follow these
to break	
to convert	
to work	
3. Now write one sentence using each vuse it.	verb and showing how you would
	

[©] English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:
Home Economics:	The parts of the digestive system and their function

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading comprehension

Suggested time: 30 minutes

Multiple choice

Read the text below and choose the best answers.

The stomach is made up of muscular walls. Digestion in the stomach involves both physical and chemical processes. The food is churned around in the stomach until it forms chyme. Fats are melted by the heat of the stomach. Gastric juices, containing hydrochloric acid and the enzyme pepsin, are released from the walls of the stomach to work on proteins. The long protein chains are unfolded by the action of the hydrochloric acid so that pepsin can begin the digestive process.

- 1. What is the stomach made up of?
 - a) cement walls
- b) muscular walls

c) nothing

- d) blood
- 2. What happens to food in the stomach?
 - a) it dances

- b) it disappears
- c) it is churned around
- d) it turns blue
- 3. What melts fats in the stomach?
 - a) music

b) spit

c) cold

- d) heat
- 4. Does pepsin work on proteins?
 - a) Yes

- b) No
- 5. Do protein chains start to be digested in the stomach?
 - a) Yes

b) No

system and their functions
Focus: vocabulary, structure, creating text, organising nformation Suggested time: 40 minutes
n the topic 'The different text and identify the
Important nouns
Important verbs

NAME:	DATE:				
Home Economics: The parts of	of the digestive system and their functions				
Use your plan to help you write the text: Title					

When your teacher has checked this, file it in your folder so you can use it in the future.

NAME:	DA	TE:		
Home Economics:	The parts of the dig	estive system	and their	functions

Level: all

Type of activity: individual/pair

Focus: content words, identifying vocabulary

Suggested time: 30 minutes

Grammar points

1 Noun Hunt

Circle the 10 nouns in these columns. Score 4 points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

amino	digestion	chains
enzymes	good	
absorbed	hot	food
soluble	molecules	large
vitamins	nutrients	body
acid	fatty	glucose
	small	digestive
Score:	points	

2 Verbs. The passive form

When we describe a process we often use the passive form of the verb. You will see this in your textbook.

Active form	Passive form
it releases	it is released

These verbs all appear in this Unit. Put them into the passive form.

it regulates	
it repairs	
it supplements	
it forms	

[©] English Language Support Project for Post-Primary schools - www.elsp.ie Trinity Immigration Initiative 2007-2009

NAME:	DATE:		
Home Economics:	The parts of the digestive system	and their f	functions

Level: A2 / B1

Type of activity: pairs / small

groups

Focus: verbs

Suggested time: 40 minutes

Grammar points

- 1. The following sentences are all taken from your textbooks. Some of the verbs are missing. Read the sentences first, and think about what verbs might be missing, then use the word box to select your answers. You might have to change the form of the verb to suit the sentence.
 - When we _____ food it has to go through many changes.
 - The enzymes in saliva will not _____ any changes in proteins or fats.
 - Only foods ______ proteins, fats or carbohydrates need to be broken down chemically.
 - In the mouth the food is _____ with the digestive juice, saliva.
 - The stomach _____ the food mixing it with gastric juices.
 - Fat _____ because of the heat of the stomach
 - The hydrochloric acid _____ the bacteria.
 - The small intestine ____ a long tube.
 - The small intestine _____ about 6 metres.
 - Food _____ through the small intestine by peristaltic action.

Word box:

contain	mix	churn	cause	eat	is
	kill	measure	move	melt	

2. Now it's your turn! Select six sentences form your textbook. Write them out, but leave a space for the verb. Your partner must find the verbs.

NAME:	DA	TE:		
Home Economics:	The parts of the dig	estive system	and their	functions

Levels A1 and A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language.

your own languag	je.		
a	b	С	
d	е	f	
9	h	i	Do you understand all these words?
j	k	1	Get your teacher to
m	n	0	check this, then file it in your folder so you can
p	q	r	use it in the future.
S	t	u	
V	W	xyz	

NAME:	DATE:

Home Economics: The parts of the digestive system and their functions

Word Search Level: All levels

Find the words in the box below.

Α	Χ	С	Η	Ε	Μ	Ι	С	Α	L	G	U	Τ	K	Ρ	Τ	Ρ	\mathbf{M}	Η	D
Q	Z	J	Ι	K	С	K	Z	Υ	V	R	Ν	Ρ	G	В	\mathbb{W}	G	Z	Ρ	Т
Ν	С	Ρ	\mathbf{M}	F	Χ	Α	Ι	V	R	J	D	D	Z	\circ	\circ	V	J	J	L
Y	Y	Х	V	Μ	Ρ	F	Ν	U	Τ	\mathbb{R}	Ι	Ε	Ν	T	S	D	Ι	Ε	Τ
F	V	L	Τ	F	Α	Τ	S	G	\mathbf{M}	Ε	Μ	Q	Q	V	В	F	\circ	\circ	D
Η	С	Η	Η	U	Y	U	В	F	С	L	G	V	Η	T	Q	\mathbb{W}	С	Α	Ε
T	${\tt V}$	G	U	Y	Ν	Z	Ε	Μ	Ν	S	K	G	Α	U	В	Ν	R	Ν	Q
В	В	D	\mathbf{M}	\circ	Q	Ν	F	Η	В	Х	T	Z	В	Ι	Ν	Τ	Α	K	Ε
С	\circ	Μ	В	Q	K	Y	\mathbb{R}	Η	K	S	Ε	\mathbb{R}	S	Χ	S	V	С	L	J
Z	T	Α	Χ	Q	G	\mathbf{M}	V	\mathbb{W}	\mathbf{M}	L	Ι	V	Ε	\mathbb{R}	Χ	D	Q	R	Ρ
В	Ι	E	Ι	V	Х	Ι	Ν	Τ	Ε	S	Τ	Ι	Ν	Ε	\mathbb{W}	Τ	F	С	\mathbb{R}
Μ	Z	Ρ	С	\circ	Ν	V	Ε	R	S	Ι	0	Ν	L	Ε	Ν	Z	Y	\mathbf{M}	Ε
L	Τ	Μ	Ι	Ν	Ε	\mathbb{R}	Α	L	S	Τ	Τ	Ρ	Т	S	Ε	\mathbf{M}	Α	С	Ε
K	F	Ν	\mathbf{M}	Ε	С	Η	Y	Μ	Ε	K	\mathbf{M}	K	S	С	Ρ	В	Ι	Х	V
R	С	J	Ρ	K	D	С	Α	R	В	\circ	Η	Υ	D	\mathbb{R}	Α	Τ	Ε	S	Z
J	\mathbf{M}	Q	\mathbb{W}	S	Ε	Η	G	Ρ	R	Ν	\mathbb{W}	J	Ι	F	Ι	В	\mathbb{R}	Ε	Α
Х	В	D	Ι	S	С	0	D	Ι	G	Ε	S	Т	Ι	\circ	Ν	V	F	Х	T
T	J	D	Ε	F	Ι	С	Ι	Ε	Ν	С	Y	G	С	Η	Ν	J	В	J	Х
Y	В	Ν	Q	\circ	Ι	Ρ	J	Ι	J	\mathbf{X}	S	M	U	Η	Ι	Y	K	Η	В
Т	M	\mathbf{R}	\mathbf{U}	D	P	\circ	C	됴	Q.	Q.	С	П	Δ	M	G.	F	2	J	\mathbf{k}^{r}

CARBOHYDRATES	DIET	INTAKE
CHANGES	DIGESTION	INTESTINE
CHEMICAL	ENZYME	LIVER
СНУМЕ	FATS	MINERALS
CONVERSION	FIBRE	NUTRIENTS
DEFICIENCY	FOOD	PROCESS

NAME: D	OATE:
Home Economics: The parts of the c	ligestive system and their functions
D	ley Snep
	lay Snap
	same keywords. See <i>Notes for teachers</i> for
ideas about how to use the cards.	
X	
	<u> </u>
	:
stomach	stomach
	<u> </u>
	<u> </u>
	:
	i i
	: :
	<u> </u>
	: : : : : : : : : : : : : : : : : : :
enzymes	enzymes
	:
	<u>.</u>
	:
	: : : : : : : : : : : : : : : : : : :
	:
small intestine	small intestine
Silian miesime	. Silian intestine .
	:
	į į

NAME: DATE:					
Home Economics: The parts of the digestive system and their functions					
large intestine	large intestine				
vitamins	vitamins				
food	food				

	DATE:			
Home Economics: The parts of the digestive system and their functions				
to break down	to break down			
pepsin	pepsin			
protein	protein			

NAME: DATE:				
Home Economics: The parts of the digestive system and their functions				
absorbed	absorbed			
oesophagus	oesophagus			
glucose	glucose			

NAME:	DATE:	DATE:					
Home Economics:	The parts of the digestive system	and their functions					

Answer key

Working with words, page 8

1. d,a

2. stomach, intestine, digestive juices, food, fibre, chemicals, enzyme, absorption, gastric juices, nutrients

Picture Sentences page 9

1b,2c,3a,4c

- 1. We first break food up in the mouth.
- 2. Then food goes into the stomach.
- 3. Digestive <u>juices</u> help to break down the food.
- 4. Then food passes into the <u>intestines</u>.
- 5. <u>Nutrients</u> are absorbed into the body.

Odd one out page 10

Guitar, postcard, pencil, fat

Home Economics Key words page 11

Enzymes, noun, absorbed, verb, chemical, adjective, molecule noun

Unscramble the letters page 12

Oesophagus, pepsin, digestion, enzymes

Secret Code: Enzymes are great

Completing Sentences page 13

Food must be broken up into smaller pieces before it can be **absorbed** and used by the **body**. All nutrients present must be converted into their smallest **molecules** for absorption to take place. Enzymes (chemicals) present in the digestive juices cause these **chemical** changes. Each **enzyme** works on one nutrient only.

to break up, to convert into, to work on.

Multiple Choice page 14

1b,2c,3d,4a,5a

Grammar points page 17

Nouns: enzymes, vitamins, acid, digestion, molecules, nutrients, chains, food, body, glucose It is regulated, it is repaired, it is supplemented, it is formed.

NAME: _____ DATE:____ Home Economics: The parts of the digestive system and their functions

Grammar points page 18

eat, causes, containing, mixed, churns, melts, kills, is, measures, moves

Word Search, page 20

AXCHEMI CAL GUTKPTPMHD QZJI KCKZYVRNPGB WGZPT N C P M F X A I V R J D D Z O O V J J L Y Y X V M P F N U T R I E N T S D I F V L T **F A T S** G M E M Q Q V B **F O O D** H C H H U Y U B F C L G V H T Q W C A E TVGUYNZEMNSKGAUBNRNQ BBDMOQNFHBXTZBI NTAKE COMBQKYRHKSERSXSVCLJ Z T A X Q G M V W M L I V E R X D Q R P BIEIVXI NTESTINE WTFCR MZPCONVERSIONLENZYME LT MI NERALS TTPTSEMACE K F N M E C H Y M E K M K S C P B I X V R C J P K D C A R B O H Y D R A T E S Z J M Q W S E H G P R N W J I F I B R E A XBDISCO**DIGESTION**VFXT T J D E F I C I E N C Y G C H N J B J X Y B N Q O I P J I J X S M U H I Y K H B T N B V P R O C E S S C H A N G E S J K