Organ System Teamwork Activity
Cut out cards below. Give one card to each student. Direct students to find the body system name that matches its function. If enough students, divide into two teams and distribute set of cards to each team. First team to finish wins.

	Integumentary
	Protects body from injury, infection, and dehydration; helps regulate body temperature.

	Skeletal
	Creates framework of body, protects internal organs, produces blood cells, and acts as levers for muscles.

	Muscular
	Produces movement, produces body heat, maintains posture.

	Nervous
	Coordinates and controls body activities.

	Circulatory
	Carries oxygen and nutrients to body cells; carries waste products away from cells.

	Lymphatic
	Carries some tissue fluid and wastes to blood; "streetsweeper" of the body.

	Respiratory
	Breathes in oxygen and eliminates carbon dioxide.

	Digestive
	Digests food physically and chemically; absorbs nutrients, eliminates wastes.

	Urinary
	Filters blood to maintain fluid and electrolyte balance in the body.

	Endocrine
	Produces and secretes hormones to regulate body processes.

	Reproductive
	Provides for procreation of species. Abstinence prevents this. (

[image: image1.png]RESOURCE NETWORK.

