Created by Jacob Hairrell

The Human Computer Connection
Humans and computers are obviously different. We consider one to be “alive” and the other, not. One of them can feel and think on its own, while the other can not. However, it can be surprising to discover how much humans and computers have in common. With this activity, you will discover and think about how humans and computers are similar and different in terms of physical structure.

For example, humans have bones in their bodies to hold their shape and to house and protect vital organs. Indeed, most humans resemble the same shape and without the bones life would be very difficult, if not impossible. Computers also have structuring to hold their shapes and house internal, vital parts. This usually comes in the form of a relatively hard, metal shell. However, computers can come in many different shapes, unlike humans. Another difference is that a computer can function just fine without the structure to hold all its vital parts as long as the parts are all connected together correctly.
For this activity, you will create a product that helps you and your classmates to understand the similarities and differences between computers and humans as the paragraph above shows. To do this you will have to research two major concepts: 1. Basic computer theory (i.e. the hardware necessary for a computer, how a computer works, etc.); 2. Basic human anatomy and the functions of certain organs and other parts.
This is a very open-ended activity – meaning there are many, many ways to go about creating your product. Also, there are no incorrect or correct answers. However, whatever connections and conclusions you come up with, you need to be able to defend with reasoning you have researched.
	Human Features

Blood

Brain

Nervous System

Heart

Liver

Mouth

Eyes
	Computer Features

CPU

Motherboard

Screen

Power Source

Electricity (electrons flowing)

Graphics Card

Hard Drive

Here are some words that might help you get started (they are in no particular order). Do not limit yourself to these words, as there are many, many more you should use.
