Name: __ Date: _____________________ Class: ____________________
Two-Column Notes: BONES Answer Key
Article title: _How Bones Grow____________	Today’s date: ___________________
[bookmark: _GoBack]Instructions
As you pair-read, take two-column notes about important facts, vocabulary, concepts and other information you want to remember or will need to use. Be sure to mark-up the article using your visual clues, questioning or note-taking techniques.
	Topic: Bones of the human body
Check one: Lecture Text Film Presentation/Demonstration

	Keywords/main ideas/quotations with page numbers

How bones grow

Bones in a baby…

Baby bones made of… (vocab)

What happens as you grow…

Age this is completed

Your spine

Purpose of spine…

Types of vertebrae

	Your notes

Newborns’ skeletons are very soft and pliable; infant skeletons are not made of the same rigid bones as adult skeletons; instead, they are composed of a temporary cartilage that forms into bones over time as the body matures

Cartilage= soft flexible connective tissue

Cartilage grows and replaced by bone, with help from calcium

By the time you’re 25

Spine holds the body upright; gives it structure

Cervical - The first 7 vertebrae, all in the neck; are smaller and lightly built

Thoracic - 12 vertebrae, each articulating with the 12 pairs of ribs

Lumbar - The lower 5 vertebrae, between the ribs and the sacrum; these have the largest vertebral bodies

	

	Key words/main ideas/quotations with page numbers

Your ribs

Main function and location…

Number of ribs and where they attach to the body…

Your skull

What is special about your skull?

Your legs

The leg bones connected to the …

Longest bone (also the strongest!)

Two other bones in your leg…

Taking care of bones

	Important ideas/notes

Forming a core portion of the human skeleton; attachments for the muscles of the neck, thorax, upper abdomen and back
Ribs 2 - 7 have a more traditional appearance. The following five sets are known as "false ribs" (costae spuriae), three of these share a common cartilaginous connection to the sternum, while the last two (ribs 11 and 12) are called floating ribs
Humans have 24 ribs (12 pairs)
Directly attached to the sternum through the costal cartilage; rib 1 is unique and harder to distinguish than other ribs; it is a short, flat, C-shaped bone

The human skull is a bony structure, the head in the skeleton, which supports the structures of the face and forms a cavity for the brain
Babies born with spaces between skull bones; spaces close up as you grow, forming suture joints that connect the bones

The leg and foot bones form part of the appendicular skeleton that supports the many muscles of the lower limbs

Connects to the knee bone and to the thigh bone and to the pelvis

femur

tibia and fibula

calcium
exercising
wearing protective gear (helmet, elbow and knee pads), depending on the activity and body parts at risk

Bones! Bones! Bones! Lesson—Two-Column Notes on Bones Answer Key	2
