

Prep Steps

Unit 1: Lesson 1

Organs and Tissues of the Immune System

Lesson Questions

- What parts of the body are associated with the immune system?
- What are the locations and functions of organs and tissues associated with the immune system?

Lesson Objectives

- Identify the organs and tissues associated with the immune system, and specify their locations and functions.

Unique Lesson Feature

- Use a drag-and-drop TEI to complete a diagram of the human immune system.

Lesson FAQs

- What's in the lesson?
 - Students explore organs and tissues of the immune system and related glossary terms.
- What interactives are there?
 - Students create a T-chart describing organs and tissues of the immune system.
 - Students label a diagram of the human body.
- How long is the lesson?
 - One to two 45-minute sessions

Lesson FAQs (cont.)

- What are the lesson pre-requisites?
 - Students should have passed high school biology.
- Who is the lesson designed for?
 - College prep students
 - Honors students
 - Advanced placement students
 - GED students (lesson may need adapting)

Lesson Content and Timing

