Science Vocabulary

cartilage The rubbery, flexible material that sometimes connects bones and provides shape for some body parts, including the nose and ears.

coordination When different parts of the human body work together to complete a task.

force A push or a pull on an object.

gravity The force of Earth pulling on an object downward toward Earth's center.

joints Where bones come together and allows for specialized movement; Most joints provide movement, however some are fixed and do not move.

movement Bones that help us walk, touch, and turn

protection Bones that guard other body parts; the condition of being protected; to protect from damage or injury.

skeleton Our whole system of bones

support Bones that hold us up

opposable thumb Positioned opposite the other fingers, providing the ability to touch finger tips to thumb.

ball-and-socket joint Where two bones meet and movement is a rotation; moves three ways: up and down, front to back, and can rotate. [only at the shoulders and hips]

gliding joints Where two bones meet, allowing limited movement in two directions, but does not rotate. [all other joints]

hinge joint Where two bones meet and allows movement in one direction (back and forth only); moves like a gate or door hinge [knees, elbows, and the end two joints of each finger and thumb]

ligament The tissue that connects bone to bone, or bone to cartilage and supports and strengthens joints. Ligaments often guide the placement of tendons.

muscle Tissue that can contract, resulting in the movement of bones.

tendon A ropelike tissue that connects muscle to bone.

[bookmark: _GoBack]tissue A group of cells that look and act the same. It forms bodybuilding materials such as muscle, tendon, ligament, bone, nerve, and fat.

contract To become smaller or shorter in size

biceps powerful muscle located on top of the upper arm bone (humerus)

triceps powerful muscle located under the upper arm bone (humerus) that acts in opposition to the biceps

skin The thin layer of tissue forming the natural outer covering of the body of a person or animal.
