Health and Physical Education

Grade 3 Study Guide for Heart Unit

P.E. Standard: 10.1.3 B Identify and know the location and function of the major body organs and systems.

DIRECTIONS: Please review the following information with your child for our 12 point Health and Physical Education quiz.
ALL STUDENTS SHOULD UNDERSTAND.
· Two common forms of heart disease are heart attack and stroke.
· The heart and lungs work as a team to supply the body with fresh oxygen.
· The circulatory system pumps blood throughout the body.
· The lungs are part of the respiratory system which supplies the body with oxygen.
· You can find your pulse on your neck or wrist.
· A stroke occurs in the brain.
· Inactivity, diet high in fat, obesity and smoking are risk factors of heart disease.
· A risk means you are more likely to have heart disease.

· 60 minutes of regular exercise and a healthy nutritious diet can help prevent the risk factors of heart disease.

· Aerobic exercise works the heart and lungs to make them stronger and more efficient.
· The heart muscle has 4 chambers.

· Arteries carry oxygen rich blood to the muscles.

[image: image1.png]

· Veins carry oxygen poor blood.

· In an emergency call 911
