Biology
Standard III, Objective 2

Title: Body Systems RAFT

Description: Students will make selections concerning the role, audience, and format for a writing assignment to answer the question “How is one body system related to another within an organism?”.

Time Needed: 45 minutes

Materials: paper pencil or computer

Procedures:

1. Tell student that they are going to write a RAFT paper. RAFT stands for:

Role: Who (or what) you are.

Audience: To whom are you writing?

Format: What form will your writing take?

Topic: What subject are you writing about?

2. Share an example with the students. You may wish to project or make an overhead of this one:
R = car in a junk yard

A = teen who destroyed the car

F = farewell letter

T = take care of your car (scolding)

Dear Claude,

I've been forced to sit in this junk yard for the past year. Every day I've had to face the loss of more and more body parts until there is almost nothing left of me. But tomorrow, my time is up; I'm scheduled to be compacted, so I have to write this letter now. It is hard for me to say this, but I think you need to know you are responsible!

I gave you the best years of my life, and how did you treat me? You refused to change my oil on a regular basis. (I get cranky when I have a dirty crankcase!) You always fed me the cheapest fuel, never letting me have any fuel containing detergents to help keep my parts clean. You constantly slammed on the brakes, wearing the treads from my tires. You never checked my tire pressure. I had to work extra hard to move with such low pressure in my tires. Do you know how much gas money you wasted over the years by driving on underinflated tires?

I tried so hard to do my best, but you did not lift a finger to help. Oh, no! Here it comes, the big crunch! I've reached the end of my road....CRUNCH!

Goodbye,

Your car

3. The following table will help students select their role, audience and format. Have them circle a selection from each column.

4. Give students an idea how long their written work should be. Read the rubric out loud to help guide their writing.

5. Have willing students read their work to their groups and share the best ones with the class if time permits.

Organ System RAFT

Name_____________________

Introduction: Organ systems work to provide a body with a certain “service”, such as circulating blood, or getting wastes out of blood. Each system is able to do the job but depends on other systems for support. No system can work alone. In this activity, you will take the part of a body system and write to another system about a topic that you both share. The message can be creative but must be based in facts.

Directions:

1. Chose an organ system from: digestive, respiratory, circulatory, urinary, nervous, skeletal or muscular.

2. Research how the system you picked relates to another system. Which two systems have you chosen? ________________________ ____________________________

3. List information about the relationship between the two systems below. For example, the circulatory system (heart, blood vessels) moves the blood to the respiratory system (lungs) where oxygen is picked up and carbon dioxide is removed.

List:

1.

2.

3.

4.

5.

6.

7.

Directions: Circle one from each column to write about. Fill in the blanks if you wish to insert your own ideas.
	Role
	Audience
	Format
	Topic

	Urinary System
	Circulatory System
	Thank-you note
	I couldn’t do it without you.

	Circulatory System

	Respiratory

System
	Series of text messages
	I’m a little short of oxygen here, what can you do?

	Muscular System

	Skeletal System
	Poem
	You make homeostasis so much easier

	Digestive System

	Excretory System
	Formal Letter of Complaint
	Nothing is getting done around here! What exactly is your job?

	Nervous System

	Immune System
	Help Wanted Ad
	Need some extra help around here

Rubric

5

3

1

	Voice
	Voice is correct for the format chosen.
	Voice is partially matched to format.
	Voice is incorrect for the format.

	Content
	5 factual statements are provided
	3 factual statements are provided
	1 factual statement is provided.

	Organization
	Style is correct for the chosen format.
	Style is partially correct for the chosen format.
	Style is not correct for the format.

	Conventions
	Spelling and grammar mistakes do not detract from writing.
	Some mistakes made in spelling and grammar are distracting.
	Many mistakes in spelling and grammar detract from writing.

Your work:

