

Unit 4A: Moving and Growing

Learnanywhere

Moving and Growing

Where are the Ribs?

How many can you feel on yourself?

Where else can you feel bones?

Where are there other bones in the body?

Some useful words

Ribs	The bones that protect the lungs and other major organs. Humans have 12 on each side.
Spine	Sometimes called the backbone. It's actually made up of lots of ring shaped bones.
Skull	The bone that protects the brain.
Contract/ Contraction	To get shorter, muscles contract to move bones
Relax	When a muscle relaxes it gets longer
Vertebrate	Sometimes called the spine

Skeletons

Human

Horse

Dog

Can you see any similarities between the different skeletons?
Can you see any differences between the different skeletons?

Bones

Use words from below that best describe bones

hard

weak

strong

rough

smooth

solid

brittle

hollow

same shape

different shapes

The Skeleton

Child Skeleton

Adult Skeleton

Differences in skeletons investigation

1. Who has the longest arms, boys or girls?
2. Are adult's heads bigger than children's heads?

Select one question to investigate:

What do you think you will find and why do you think this? (This is your prediction)

How are you going to collect evidence? What will you measure each time? What apparatus will you use to take your measurements?

How will you ensure this evidence is reliable?

How will you record the results?

What do your results show?
Does this support your prediction?

What does the Skeleton do?

How does the Skeleton move?

The Effect of Exercise

Activity	Breathing Rate	Temperature	Other

