[image: image1.png]Te -l
& TR

Mdiia

O=

Ow

ANAT


Walking
LESSON PLAN

Kirstina Rodney and Liam Walker, University of Durham. Supervised by Dr Gabrielle Finn
Aims

The resources provided are designed to act as supplements to teaching about the locomotor system, ideally aimed at Key Stage 4 pupils. They provide a broad overview of the subject as a whole, and suggest supplementary material for extra study of specific concepts or organs. The main aims of the resources are to enable pupils to achieve the following:

· Have a general concept of the function of the locomotor system from an anatomical perspective

· Be able to recognise the component of the lower limbs, using correct anatomical terminology
· State functions of the lower limb
Learning Outcomes

Following completion of the resources, pupils should be able to describe key points concerning the main structures and actions involved in walking. 
· Describe the basic anatomy of the lower limb including bones, joints and muscles.

· Describe the functions of the lower limb.

· Use appropriate anatomical terms in describing anatomy and functions of the lower limb.

· Describe the phases of the gait cycle and relate it to the anatomy of the lower limb.

· Construct a basic model of the lower limb bones, joints and muscles. 

Resource description

	Resource
	Difficulty 
	Description

	Lower Limb presentation
	Easy
	A few slides that can be used to indorcuce the lower limb. 

	Fill-in-the-blanks
	Easy
	An overview of the lower limb, with spaces for pupils to fill in the blanks with the correct terms

	Bones and Joints worksheet
	Easy
	It is suggested that in small groups students work together to complete the worksheet and locate the structures on their own legs

	Walking presentation
	Moderate
	A selection of slides that takes students through the process of walking with a recommened YouTube Clip. 

	Walking quiz
	Moderate
	A short quiz to use after the presentation for the whole class or for small groups. 

	Walking worksheet
	More difficult
	A worksheet for students to complete on walking

	Summary wordsearch
	Easy
	A fun wordsearch to confirm new terms

	Model Leg Construction
	More difficult
	This provides a fun guide to constructing a model of the lower limb. This will help facilitate understanding of some of the more challenging concepts of lower limb anatomy and gait. It can be used to demonstrate the actions of the lower limb and joint movements. It can be used in full to demonstrate bones, joints and muscles or in individual sections to focus on each area in depth. This resource can be used alongside the presentations throughout the lesson, or at the end to consolidate learning and finalise the lesson.


How to use the resources

Each resource is a short clip or exercise that can be used as a stand-alone resource, or to supplement existing teaching. The exercises are designed to deliver more detailed information about specific parts of the lower limb. The building of the lower limb will help students understand not only the anatomy but also the biomechanics involved. 
www.anatsoc.org.uk
Anatomical Society is a registered Charity No: 290469 and Limited Company 
Registered in England and Wales No: 01848115 | Registered office: Fairfax House, 15 Fulwood Place, London WC1V 6A


