SKELETAL SYSTEM

FUNCTIONS

1. What are the 5 main functions of the Skeletal System?

a.__
b.___
c.__
d.___
e. ___

2. How many bones make up the skeletal system?__
3. Babies are born with how many bones?___
BONE STRUCTURE

[image: image2.png]

4. Describe the 5 structures of a bone:
a. PERIOSTEUM:_______________________
__
b. COMPACT BONE:_____________________
__

c. SPONGY BONE: ______________________

__

d. CARTILAGE:___

__

e. BONE MARROW:__

__
NOTE: Include a labeled diagram of the “Skeletal System”
JOINTS

1. Explain what is a Joint?___

2. Joints are attached together by? ___

3. What are the 2 categories for joints?

 1.___

 2.___

4. Which type of joint allows little or no movement?___

5. Which type of joint allows a wide range of motion?__
TYPES OF JOINTS
6. Describe the function(s) of these main joints, and where they are located:
a. BALL-and-SOCKET:__

b. GLIDING JOINT:___

c. HINGE JOINT:___

d. PIVOT JOINT:___

JOINT PROBLEMS
7. The most common joint problem is?__
8. What is OSTEOARTHRITIS?__

9. How many people in USA suffers from arthritis?__

10. When the IMMUNE SYSTEM tries to destroy its own tissue it is ____________________________
Arthritis
MUSCULAR SYSTEM

MUSCLES

1. Describe WHAT IS A MUSCLE?__
__
2. About how many muscle do we have?___
MUSCLE CONTROL

3. Explain the difference between Voluntary and Involuntary muscles:

a. Voluntary: __

__

__

b. Involuntary: __

__

__CLASSIFICATION OF MUSCLES
4. Describe the 3 main types of muscles:
a. SKELETAL MUSCLE:___
__

__

b. CARDIAC MUSCLE:___

__

c. SMOOTH MUSCLE:___

__
WORKING MUSCLES

5. How do Muscles work to create movement?__
__

MUSCLE ENERGY

6. Muscles get CHEMICAL ENERGY from the ________________________ we eat.
7. The CHEMICAL ENERGY is changed to ___________________________ ENERGY (movement) and _____________________ ENERGY (warmth).
DIGESTIVE SYSTEM

FUNCTION

1. What is the main job of the Digestive system?___

__
2. What is Digestion?___
__
3. Food is pushed through the digestive tract by muscular contractions called?
__
4. How long is the Digestive tract?___

5. How long does it take for food to pass through digestive tract?________________________________

6. Name the 9 structures / organs that make up the Digestive System? (See diagram)

__

TYPES OF DIGESTION
7. There are ______________________ types of DIGESTION
8. Describe Mechanical Digestion:___

9. What is Chemical Digestions?__

__

ENZYMES
10. What is the job of the enzymes?__

__

__
11. Enzymes and the nutrient (carbohydrate) work like a ______________________________________
The enzyme must _______________onto the nutrient to break it down.
 (What does this remind you of??)
12. Which 2 nutrients do not need to be digested by enzymes?

 1. __

 2.___
NOTE: Include a labeled diagram of the “Digestive System”
MOUTH
1. What is Ingestion of food?___

2. Both Mechanical and Chemical digestion take place in the mouth! TRUE OR FALSE

3. What is in our saliva?__

ESOPHAGUS
4. Esophagus is a _________________________________ tube that leads from the ________________to the ___________________________.
5. How long does it take for food to travel to the stomach?______________________________________
STOMACH

6. The puree-like consistency of food is called?__
7. What are the 2 important jobs of Hydrochloric Acid or HCL?
 1.__

 2. __
8. What protects our stomach from HCL?__

SMALL INTESTINE

9. How long is the small intestine?__

10. The Digestion of ___________________________, ___________________ and __________________ is completed in the small intestine.
11. What is ABSORPTION?___

__
12. What are the special finger-like projections where Absorption takes place called?_______________

LARGE INTESTINE

13. Last stop in the Digestive system True or False
14. It is also called the?__
15. What 3 important things take place in the Large intestine?
 1.__

 2.__

 3.__

16. Why is almost 70% of our Immune system located in the Large intestine?______________________

__

__
PANCREAS

17. What is the job of the pancreas?___

__

18. Why is Insulin so important?___

__

19. What occurs when the pancreas don’t produce enough Insulin?______________________________
LIVER
20. Liver is the ______________________________ organ in the body.

21. Liver can regenerate or repair itself. TRUE OR FALSE

22. Liver has hundreds of jobs, but name only 3:

 1.__

 2.__

 3.__
CIRCULATORY SYSTEM

INTRODUCTION
1. What are the 3 main jobs of the Circulatory System?

 1.__

 __

 2.__

 __

 3.__

2. What is another name for the Circulatory system?___
BLOOD VESSELS
3. The 3 main types of blood vessels are?

 1.______________________________________

 2. ______________________________________
 3._______________________________________
4. How many gallons of blood are pumped each day?__

5. How many miles of blood vessels do we have?__
6. The largest and strongest of the blood vessels are?__

7. What is Oxygenated blood?___
8. Which blood vessels carry Oxygenated blood away from the heart?

__

9. What is Deoxygenated blood?___

10. Which blood vessels carry Deoxygenated blood back to the heart?
__
11. CAPILLARIES are the _____________________________ blood vessels
12. Which materials get exchanged between the capillaries and the cells?
__

__
BLOOD

1. Blood is a type of ______________________________________ tissue.

2. Name the four parts that make up the blood:
 1.___
 2.___

 3.___

 4.___

3. Blood cells are made in the __
4. Red Blood cells have a special protein inside called __ or Hgb that helps carry ____________________________

5. How long do Red Blood Cells or RBC’s live?__
6. Red blood cells have a nucleus? TRUE or FALSE

7. Plasma is the _____________________ part of blood made mostly of water
8. What important things take place in the PLASMA?___
__

9. How long do LYMPHOCYTES or White blood cells live?____________________________________
10. What is the job of White Blood cells?___

11. What is the job of the PLATELETS ?__
__

12. How long do platelets live?__
THE HEART
1. What is its job?___

2. The heart is an __________________________ muscle, which means we _______________ control it, that beats _______________ and __________________.

3. The HEART is made of ___________________ CHAMBERS or hollow cavities

4. The upper chambers are called of the heart are called?______________________________________

5. The lower chambers are called of the heart are called?______________________________________

6. A healthy heart beats about ____________/minute
THE ATRIA
7. They are the 2 upper chambers of the heart? TRUE or FALSE

8. Which Atrium receives Oxygen - rich or Oxygenated blood from the lungs?____________________

9. The RIGHT Atrium receives Oxygen - poor or __________________________________ blood from the body
THE VENTRICLES
10. The two ____________________ chambers of the heart. One on ____________side and one on ___________________side.

11. Which Ventricle receives Oxygenated blood from the lungs and pumps it throughout the whole body?__

12. Which is the strongest of the 2 ventricles?___

13. The RIGHT VENTRICLE receives ___________________________ blood from the body, but only needs to pump it back to the __________________. The Right Ventricle ___________________pump.
HEART DISEASE
14. Another name for heart disease is _____________________________________ disease.

15. Arteriosclerosis is also called?___

16. This is when a blood clot or other blockage cuts blood flow and OXYGEN to a part of the heart muscle, WHAT IS IT?___
NOTE: Include a labeled diagram of the “HEART”
BLOOD CIRCULATION

1. Explain how Blood circulates throughout the body starting in the lungs Inhaling OXYGEN which travels to the heart. Then out of the heart to the whole body to deliver OXYGEN to cells and picking up CARBON DIOXIDE, which travels back to the heart and ending in the lungs Exhaling the CARBON DIOXIDE.
2. Use a diagram of the heart to show how the blood circulates through the heart.

_____________________ enters the blood from the ____________________ in the _________________. Next, __________________ travels to the __________________ in ___________________________ VEIN. It enters the _________________________________, the ___________________ chamber of the heart. Next stop is the __, which pumps the blood out of the heart throughout the whole body. Once the OXYGEN leaves the ___________________________, it is traveling in the ARTERY, the ______________________ blood vessel in the body. Then it enters the ____________________________or small arteries. Finally, it reaches the ________________________, the smallest blood vessels. It is from the _________________________ that OXYGEN ______________ the blood and _______________________ or enters the cell(s). Now, ______________________________, a waste product produced by the ___________________ diffuses into the CAPILLARIES and travels in the blood back to the __________________via _______________________. It enters the _______________ ATRIUM, the _____________________ chamber of the heart. From here it enters the ________________________ VENTRICLE, which pumps blood back to the __________________. The blood travels __________________________ from the heart in the __________________________ ARTERY. When the blood reaches the _______________________, the CARBON DIOXIDE _________________________into the ___________________________ and travels through the lungs __________________to be _______________________________.
And this happens with ______________________ breath we take. We breathe _______________and ________________about ____________ times/minute.

RESPIRATORY SYSTEM

WHAT IS ITS JOB
1. What is the job of the Respiratory system?___
__

__

2. The exchange of gases is called? ___

3. Describe how air travels through the Respiratory system, when we inhale from our nose or mouth, all the way to the Alveoli, where Gas Exchange takes place.
Nasal cavity -(Pharynx -(Larynx -(Trachea -(2 Bronchi -(Left and Right Lung -(Bronchioles -(Alveoli -(Gas Exchange

__

__

GAS EXCHANGE
4. Where does RESPIRATION take place?___

5. When you breathe you are ___________________________ Oxygen and _______________________ Carbon Dioxide.
ALVEOLI
6. Describe what are Alveoli and what function takes place in them:______________________________
__
7. How many ALVEOLI do we have?___

LUNG HEALTH & WELLNESS
8. Pick one Lung disease and describe it briefly:___

__
__
NOTE: Include a labeled diagram of the “Respiratory System”
Name:_________________________________ Date:_____________ Group:__________
Directions for the Project
· You can make either a Glogster Poster or a Powerpoint presentation
· YOU WILL TEACH the information from your project to the class
· The class will take notes – make sure you write down all of the information

· After the presentations you will take an “OPEN NOTES” test from your own notes
· Go to: www.alenamedina.synthasite.com
 In the Menu use the following links to help you with your research:

 1. Human Body Virtual Trip:

 * Includes most of the information you will need as well the diagrams and video clips

 2. KidsHealth:
 3. Glencoe Life Science Center:

 * Click on “STUDENT CENTER”

 * Find the chapter on you topic
 * Check out the “BrainPop” clips

 4. Human Body Systems on Home page:
 * Click on the different body system to get more information for your topic
Glogster Poster Directions:
· Include Title of your topic
· Include at least one picture of you topic

· If you can, try to link a short video clip

· Include a labeled Diagram

· The class will get an unlabeled diagram – they will label it from your presentation

· Use a simple background

· Use a large font so everyone can see the information to copy in their worksheets!!!
Powerpoint directions:

· Include Title of your topic and brief introduction
· Depending on the amount of information you should have 5 – 6 slides
· Include a labeled Diagram if needed

· The class will get an unlabeled diagram – they will label it from your presentation

· Use a simple background

· Use a large font so everyone can see the information to copy in their worksheets!!!
Include at least one picture on each slide

· If you can, try to link a short video clip

[image: image1.png]

