Lesson: Skeleton System

Vocabulary Words and Definitions

1. Skeleton:

The skeleton is the framework of hard tissue which gives the body support and
protects soft tissues.

2. Ligaments:

Ligaments are the strong white fibrous tissues that connect bone to bone.

3. Tendons;

Tendons are dense cord-like tissues that connect the muscles to the bones.

4. Axial:

Relating to, of, on, around.

5. Appendicular:

To add, supplement.

6. Bone:

The dense, semi-rigid, porous, calcified connective tissue in the body.

7. Sinuses:

Hallow, walled spaces within the skull.

8. Vertebrae:

Relating to the spinal column.

9. Cervical:

Relating to the neck area.

10. Thoracic:

Relating to the shoulder area.

11. Lumbar:

Relating to the lower back area.

12. Sacral:

Relating to the rump area.

13. Coccygeal:

Relating to the tail area.

 Name:__________________

Date:___________________

Title: Comparing the Skeletal Systems

of Different Animals
Lesson: Skeleton System

Classroom Activity

Purpose:
The purpose of this activity is to introduce to students similar bones of different animals.
Activity Directions:
You will be divided into groups of 4-5 students. After you have been placed into your group you will be given resources (books, magazines) and the handouts on your worksheet in order to examine the skeletal systems of the following animals:

1.
Cow.

2.
Horse.

3.
Fowl (chicken, turkey).

After you have found the skeleton systems of the above animals, your group will be given one of the following skeletal areas to examine.

1.
Hip
5.
Foreleg

2.
Head
6.
Hindleg

3.
Spinal
7.
Neck

4.
Shoulder
8.
Ribcage

When your group receives their assigned area to examine, your group should complete the following:

1.
Color the bones of the skeletal area your group is working on for all three animals. Each skeletal area must be the same color.

2.
Compare and contrast the bones of the area your group is examining. List your groups observations on a separate piece of paper.

3.
Report how the bones of your assigned skeletal area function for each animal. Write down your group's thoughts.

4.
Be prepared to present your information to the class.

Materials Needed:

1.
Worksheet handouts.

2.
Crayons.

3.
Paper.

4.
Pencil.

 Name:__________________

Date:___________________

Title: Comparing the Skeletal Systems

of Different Animals
Lesson: Skeleton System

Classroom Activity

The following are diagrams of the horse, cow, and fowl skeletons. Use them in order to complete this activity.

[image: image3..pict]

Cow Skeleton

1.______________

2_______________

3_______________

4_______________

5_______________

6_______________

7_______________

8_______________

9_______________

10______________

11______________

12______________

13______________

14______________

15______________

16______________

17______________

18______________

19______________

20______________

21______________

22______________

23______________

24______________

25______________

[image: image2.wmf]

Horse Skeleton

1_______________
2_______________
3________________

4_______________
5_______________
6________________

7_______________
8_______________
9________________

10______________
11______________
12_______________

13______________
14______________
15_______________

16______________
17______________
18_______________

19______________
20______________
21_______________

22______________
23______________
24_______________

25______________
26______________
27_______________

28______________
29______________
30_______________

31______________
32______________
33_______________

[image: image1.wmf]

Fowl Skeleton

1_______________

2_______________

3_______________

4_______________

5_______________

6_______________

7_______________

8_______________

9_______________

10______________

11______________

12______________

13______________

14______________

15______________

16______________

17______________

18______________

19______________

20______________

21______________

22______________

23_______________
Lesson: Skeleton System

Bank of Questions

1. Question:
The skull is comprised of 5 components. List those 5 components.

Answer:
a. nasal cavity

b. mandible

c. temporal bone

d. sinuses

e. turbinates

2. Question:
The spinal column is comprised of 5 specific areas. List these 5 areas.

Answer:
a.
cervical

b.
thoracic

c.
lumbar

d.
sacrum

e.
coccyx

3. Question:
The cavity of the joint (hollow pocket) may contain ______________
fluid, which is secreted by the ____________ ______________.

 Answer:
Synovial, Synovial membrane

4. Question:
The foreleg is comprised of 8 areas. List these 8 areas.

Answer:
a.
scapula

b.
humerus

c.
radius

d.
carpal bones

e.
metacarpal

f.
phalanges

g.
sesmoids

h.
distal or navicular bone

Model Agricultural Core Curriculum: Supplement

University of California, Davis

248.10

