

Lesson 11: Concept Map of the Digestive, Circulatory, and Respiratory Systems Working Together

Create a concept map using the following terms. Depending on how you organize your map, you may need to repeat terms. Some terms might not belong in a box. Instead they may be used in an explanation about what happens.

The following terms **must** be included on your concept map.

nose	food/drinks	trachea	stomach
small intestines	mouth	alveoli	bronchial tubes (lungs)
carbon dioxide	esophagus	heart	air
nutrients	cells (body)	blood vessels (arteries, capillaries, veins)	
oxygen	large intestines	villi	solid waste

Optional terms:

enzymes/digestive juices

capillaries

arteries

veins

Use these terms in
place of blood vessels

chemical digestion

mechanical digestion

bronchioles

peristalsis

Extra challenge terms:

*kidneys

*liver

*bladder

*gall bladder

*liquid waste

*pancreas