[image: image4.jpg]

[image: image1.jpg]Cducator (7utides

PULSE OF THE PLANET

Theme: Flavor Science
Title: Introduction to the Five Senses
Overview: The five senses, along with the brain and nervous system, all work together to collect information about the world around us. The five senses of sight, hearing, taste, smell, and touch enable humans to interact within an environment. Each sense is important in itself, but each has limitations.
Grade Level: K-4
Subject Matter: Science
Duration: 5 class periods of 30-40 minutes
National Standards Addressed:

Standard A: Science as Inquiry

· Employ simple equipment and tools to gather data and extend senses.

Standard B: Physical Science

· Objects are made of one or more materials. Objects can be described by properties of the materials from which they are made. The properties can be used to separate or sort a group of objects or materials.

· Sound is produced by vibrating objects.
Objectives:

· Students will name the 5 senses and describe how they work together.

· Students will name the body part used for each sense.

· Students will use one of the senses to discover properties of objects in the environment.

Materials:

· Computers with internet access

· White unlined paper 8 .5 x 11

· Students’ writing paper

· Metal spoons, one per pair of students or group

· Three foot long piece of string (for each spoon)

· Various everyday items that make a sound (see day 2)

· Various everyday items to touch (see day 3)

· Large athletic sock to put small items into

· Various items to smell in small jars (see day 4)

· Small pieces of apple, pear, and potato cut up (see day 5)

· Q-tips (2 per child)

· Salt, baking soda, sugar, lemon
Procedure:
Day 1:

· Find out what the children already know about the 5 senses by asking them.

· Be sure the name of each sense has been mentioned. Discuss the body part used for each sense.

· Give each child a sheet of white 8 1/2 x 11 paper and have them fold it into fourths. In each quarter write: See, Hear, Smell, and Feel. On the back write: Taste.

· Give each child a clipboard to hold the paper.

· Go outdoors for a 10-15 minute walk around the school property or neighborhood.

· Students will record on their paper how they use their senses on the walk. (They should write things they see, hear, smell, feel or taste on the walk.)

· In the classroom watch the video ‘The Five Senses’. It is about 20 minutes in length.

 http://videos.howstuffworks.com/hsw/19759-the-five-senses-video.htm
· Use the popular game “Simon Says” to review the senses. “Simon says touch what you hear with. Simon says touch your nose or what you smell with……..”
· Have students write on a sheet of their writing paper:
On Our Walk

I saw _____ with my _____.

I heard _____ with my _____.

I felt _____ with my _____.

I smelled _____ with my _____.

Optional:

I tasted _____ with my _____.

Day 2:

Hearing

· Have students sit in rows on the floor or at their seats. Possibly 3 rows of 7 or whatever works for the group. Whisper a sentence to the first person in the row and have them pass it to the next person. Students can only say the sentence once quietly to the person next to them. Use the same sentence for each row of children. Have the last person in the row say the sentence aloud when all the groups have finished passing the sentence along. The children will be interested to see how the sentence changed as it was passed along.

· Do this several times and discuss how they can be better listeners.

· Let children demonstrate how sound is made. They can do this with a partner. Tie the end of a metal spoon with a 2-3 foot long piece of string. The spoon should be in the middle of the string. They should wrap the ends of the string around both index fingers. Place the tip on the index finger in each ear. Lean forward so the spoon hangs freely and tap it against a table or desk. It should sound like a church bell. (The metal in the spoon vibrates when it hits the table. The vibrations travel up the string to the ears. Hearing is one’s ability to detect vibrations. The vibrating object causes the air around it to move. The vibrating air molecules enter the ear and hit the eardrum, causing it to vibrate. The vibrations continue to travel through the small bones and fluids in the ear until they reach the nerve that sends the message to the brain.)

Show the class the pictures of the ear.

[image: image3..pict][image: image2.jpg]

Name: Human Ear

URL: http://en.wikipedia.org/wiki/Image:HumanEar.jpg
Name: Human Ear 2

URL: http://www.howstuffworks.com/hearing.htm
· Listen to POP #143 Noise Pollution. Ask students to describe what noise pollution means. Discuss the fact that it is the biggest pollutant city people are exposed to. Ask students why noise is harmful. Listen to the POP a second time for the effects of loud noise on people. (It affects hearing, makes it harder to concentrate, causes stress, changes in breathing, fatigue, and gastrointestinal problems.

· Do the hearing activity called ‘Mystery Noises’ on this website. The teacher needs materials that make noises. (Examples: dice, rubber band, bell, plastic grocery bag)

The Senses (experiments, activities) – University of Washington

http://faculty.washington.edu/chudler/chsense.html
· The teacher can make the noises behind a desk. Have students number a piece of paper for however many noises you have and write by the number what he thinks made the noise.

· Go over the answers when finished. Discuss what made some of the sounds easier or harder to identify.
Day 3:

Touching and Seeing

· Use a large athletic sock and put one item in it. (Examples: key, marble, feather, comb, sea shell, little toy car, rubber band, eraser)

· Have a child reach their hand in and touch the item. Ask them to use a word to describe it. Have another child do it and use a different descriptive word. The next child can reach their hand in, touch the item, and identify it if they can. Repeat the activity with other items.

· Use this website for other activities using touch.
The Senses (experiments, activities) – University of Washington

http://faculty.washington.edu/chudler/chsense.html
· Under ‘Touch’ on the website the activity “Heads, Shoulder, Knees, and Toes… and Hands…” is good to experiment with the sensitivity of different body parts.

· To introduce the sense of sight and the eye, use this website. Read to the children as much of the information there that is appropriate. There is a good diagram of the eye.
Your Eyes – Kidshealth.org

http://kidshealth.org/kid/htbw/eyes.html
· There is more information at this website. Have students sit with a partner to observe each other’s eyes as you read the information that is appropriate for your class.

Sense of Sight – Discovery Kids

http://yucky.discovery.com/flash/body/pg000142.html
· While still observing a partner’s eyes, have one student close their eyes tightly for a minute or two. When they are opened the partner should observe the iris of the eye get smaller. Then switch so they both can try to observe how the iris works to let in the appropriate amount of light.
Day 4:

Smelling

· Ask the students what they like to smell. Also, what they dislike smelling. Ask what they know about how the sense of smell works.

· Use this website for an introduction to the nose and the sense of smell.

Sense of Sight – Discovery Kids

http://yucky.discovery.com/flash/body/pg000142.html
· Listen to POP 2147 Smell: How. Tell the children to listen for the scientific word that means sense of smell. (olfaction) Discuss anything else they may have learned from this program.

· Do an activity from this website on the sense of smell. “Expose Your Nose” has children identify different smells and talk about what they are reminded of.

The Senses (experiments, activities) – University of Washington

http://faculty.washington.edu/chudler/chsense.html
Day 5:

Tasting

· Discuss foods they like. Why? Try to get students to mention words that describe taste. Ask what they know about the sense of taste.

· Do the activity to introduce the 4 different tastes.

Five Senses (lesson plans) – SEDL.org / Paso Partners

http://www.sedl.org/scimath/pasopartners/senses/
Introduce the lesson by having students dip one end of a Q-Tip in the solutions of salt, sugar, lemon, and baking soda, one substance after another, and having students taste each. After each student has tasted the liquid, the students describe the flavors. Students clean their tongues after each tasting. Ask the students to explain what helps them taste the different tastes that were in the solutions. Help them speculate about what happens on the tongue for them to be able to taste.

To teach about the taste buds and sweet, sour, salty, and bitter use this website.
Your Sense of Taste – Thinkquest.org

http://library.thinkquest.org/3750/taste/taste.html
· Listen to POP 1203 Artificial Mouth: Fat-Free Flavor. It is about how aroma affects flavor. Then have students do this activity on tasting.

Five Senses (lesson plans) – SEDL.org / Paso Partners

http://www.sedl.org/scimath/pasopartners/senses/
Remember, we said that being able to smell something we are eating is an important part of tasting it. When you have a cold and your nose is stuffed, can you smell your food? Does your food have a good taste, or does it all taste the same? Try this experiment: Close your eyes and hold your nose. Now, taste the pieces of pear, apple and potato you have. If you don't smell the food, can you tell the difference between the taste of pear, apple and potato?

This activity using different flavored Life Savers can be used instead of the above activity or sent home to be done with a family member. Your Sense of Taste (experiment) – Exploratorium.edu http://www.exploratorium.edu/snacks/your_sense_of_taste/index.html
Other ideas:
· Have an ‘S’ snack party. Ask students to bring in a snack to share with the class. It should be sweet, salty, or sour in taste. On that day, give each child a 3 column paper with Sweet, Sour, and Salty written across the top. Each snack that the child tries should be written in the correct category.

· Read a version of the book The City Mouse and the Country Mouse. On a sheet of paper folded into fourths, like Day 1 , students can write or draw a picture of what the mice saw, heard, smelled, felt, and heard.

· There are many other good websites in additional resources to review the senses or find additional activities.

Additional Resources

Web Images

Name: Human Ear

URL: http://en.wikipedia.org/wiki/Image:HumanEar.jpg
Caption: Anatomy of the human ear. (The length of the auditory canal is exaggerated in this image).

Credit: D. Pickard

Name: Skin

URL: http://training.seer.cancer.gov/ss_module14_melanoma/unit02_sec01_anatomy.html
Caption: The skin is a vital organ that covers the entire outside of the body, forming a protective barrier against pathogens and injuries from the environment. The skin is the body's largest organ; covering the entire outside of the body, it is about 2 mm thick and weighs approximately six pounds. It shields the body against heat, light, injury, and infection. The skin also helps regulate body temperature, gathers sensory information from the environment, stores water, fat, and vitamin D, and plays a role in the immune system protecting us from disease.

Credit: National Cancer Institute

Name: Human Ear 2

URL: http://www.howstuffworks.com/hearing.htm
Caption: Your ear is a delicate and detailed sensory organ.

Credit: NASA

Name: Human Eye

URL: http://en.wikipedia.org/wiki/Image:Schematic_diagram_of_the_human_eye_en.svg
Caption: Schematic diagram of the human eye.

Credit: RH Castilhos

Name: A Human Ear

URL: http://en.wikipedia.org/wiki/Image:Earcov.JPG
Caption: A human ear.

Credit: Covalent

Name: A Human Eye

URL: http://en.wikipedia.org/wiki/Image:Menschliches_auge.jpg
Caption: The human eye is the first element of a sensory system: in this case, vision, for the visual system.

Credit: Deniz Keskin GNU

Name: Taste Bud

URL: http://en.wikipedia.org/wiki/Image:Taste_bud.svg
Caption: Schematic drawing of a taste bud.

Credit: Neuro Tiker GNU

Name: Girl Eats Strawberry

URL: http://www.dhh.louisiana.gov/offices/page.asp?ID=246&Detail=7792
Caption: A little girl enjoying a big strawberry.

Credit: Louisiana Dept. of Health and Hospitals

Web Image Galleries

Human Senses Pictures (slideshow) – Howstuffworks.com

http://health.howstuffworks.com/human-senses-pictures1.htm
Anatomy of a Human Nose – MSN Encarta

http://encarta.msn.com/media_461527012/anatomy_of_the_nose.html
Taste-Receptor Cells, Buds and Papillae – Nature.com

http://www.nature.com/nature/journal/v444/n7117/fig_tab/nature05401_F1.html
Web Links

My Five Senses – Kidscyber.com

http://www.kidcyber.com.au/topics/body_senses.htm
The Brain and Senses: Making Connections – The University of Manchester

http://www.childrensuniversity.manchester.ac.uk/interactives/science/brainandsenses/connections.asp

Explore the Nervous System – University of Washington

http://faculty.washington.edu/chudler/introb.html#sense
Seeing, Hearing and Smelling the World – Howard Hughes Institute

http://www.hhmi.org/senses/
Your Nose – Kidshealth.org

http://kidshealth.org/kid/htbw/nose.html
Your Sense of Smell (see more topics in left column) – Thinkquest.org

http://library.thinkquest.org/3750/smell/smell.html
Your Sense of Smell – Discover Kids

http://yucky.discovery.com/noflash/body/pg000150.html
Smell: The Nose Knows – University of Washington

http://faculty.washington.edu/chudler/nosek.html
Nervous System: Smell – BBC Online

http://www.bbc.co.uk/science/humanbody/body/factfiles/smell/smell_animation.shtml
That’s Tasty – University of Washington

http://faculty.washington.edu/chudler/tasty.html
Taste (Gustation) – Cardiff University

http://www.cf.ac.uk/biosi/staffinfo/jacob/teaching/sensory/taste.html
Your Tongue – Kidshealth.org

http://kidshealth.org/kid/htbw/tongue.html
It’s a Tongue! – Kidshealth.org

http://kidshealth.org/kid/misc/microscopic_tongue.html
What Are Taste Buds? – Kidshealth.org

http://kidshealth.org/kid/talk/qa/taste_buds.html
Your Skin – Kidshealth.org

http://kidshealth.org/kid/htbw/skin.html
Our Sense of Touch – University of Washington

http://faculty.washington.edu/chudler/twopt.html
Your Sense of Touch – Thinkquest.org

http://library.thinkquest.org/3750/touch/touch.html
Your Sense of Hearing - Thinkquest.org

http://library.thinkquest.org/3750/hear/hear.html
Hearing and Perception – UC Santa Cruz

http://arts.ucsc.edu/EMS/Music/tech_background/TE-03/teces_03.html
The Ear – University of Washington

http://faculty.washington.edu/chudler/bigear.html
Ear and Hearing – Georgia State University

http://hyperphysics.phy-astr.gsu.edu/Hbase/Sound/ear.html
Our Sense of Sight – University of Washington

http://faculty.washington.edu/chudler/eyetr.html
Your Eyes – Kidshealth.org

http://kidshealth.org/kid/htbw/eyes.html
Anatomy of the Eye – The Macula Foundation

http://www.macula.org/anatomy/
How Does the Human Eye Work? (includes diagram) – Pasadenaeye.com

http://www.pasadenaeye.com/faq/faq15/faq15_text.html
The Human Eye (includes graphic) – Georgia State University

http://hyperphysics.phy-astr.gsu.edu/Hbase/vision/eye.html
The Eye – Washington University

http://faculty.washington.edu/chudler/bigeye.html
Video

“Exploring Sound: Parts of the Ear” (0:49) – Howstuffworks.com

http://www.howstuffworks.com/hearing.htm
“The Five Senses” (quiz at end of video) – Howstuffworks.com / United Learning

http://videos.howstuffworks.com/hsw/19759-the-five-senses-video.htm
“Investigating Human Biology: A Sense of Sight” – Howstuffworks.com

http://videos.howstuffworks.com/hsw/12119-investigating-human-biology-a-sense-of-sight-video.htm
Animation / Interactive

The Brain and Senses (jigsaw puzzle) – University of Manchester

http://www.childrensuniversity.manchester.ac.uk/interactives/science/brainandsenses/discovermore/jigsaw.asp
The Brain and Senses (word search) – University of Manchester

http://www.childrensuniversity.manchester.ac.uk/interactives/science/brainandsenses/discovermore/wordsearch.asp
The Brain and Senses (matching pairs game) – University of Manchester

http://www.childrensuniversity.manchester.ac.uk/interactives/science/brainandsenses/discovermore/matchingpairs.asp
Articles

“How Vision Works” – Howstuffworks.com

http://www.howstuffworks.com/eye.htm
“How Hearing Works” – Howstuffworks.com

http://www.howstuffworks.com/hearing.htm
Just For Kids

Super Senses – National Geographic Kids

http://www.nationalgeographic.com/ngkids/0006/senses/senses1.html
Your Terrific Tongue – CYH Service of South Australia

http://www.cyh.com/HealthTopics/HealthTopicDetailsKids.aspx?p=335&np=152&id=1832
Sense of Sight – Discovery Kids

http://yucky.discovery.com/flash/body/pg000142.html
Other

Five Senses Activity – PBS Kids

http://pbskids.org/bigbigworld/parentsteachers/activities_09.html
The Brain and Senses: Taste (diagram) – University of Manchester

http://www.childrensuniversity.manchester.ac.uk/interactives/science/brainandsenses/discovermore/tongue.pdf
Your Sense of Taste (experiment) – Exploratorium.edu

http://www.exploratorium.edu/snacks/your_sense_of_taste/index.html
The Senses (experiments, activities) – University of Washington

http://faculty.washington.edu/chudler/chsense.html
Touch Experiments – University of Washington

http://faculty.washington.edu/chudler/chtouch.html
No Flavor Without Saliva (experiment) – Kidshealth.org

http://kidshealth.org/kid/closet/experiments/experiment_saliva.html
Science Snacks: Perception (activities re: perception) – Exploratorium.edu

http://www.exploratorium.edu/snacks/iconperception.html
Special thanks to the following scientists for their help with this project:

Pulse of the Planet Programs: #143 “Noise Pollution”

Joseph Soporowski

Director

Noise Technical Assistance Center

Rutgers University
*Information current at the time of interview

Pulse of the Planet Programs: #1203 “Artificial Mouth”

Deborah Roberts

Food and Flavor Scientist

Food and Flavor Science Consulting LLC

Pulse of the Planet Programs: #2147 “Smell: How”

Stuart Firestein

Professor of Biology

Columbia University

Dept. of Biological Sciences

Header Image

Name: Girl Eats Strawberry

Credit: Louisiana Dept. of Health and Hospitals

PAGE
12
Copyright 2008 Jim Metzner Productions – All Rights Reserved

