

**BAL BHARATI PUBLIC SCHOOL
GANGARAM HOSPITAL MARG
SECOND CYCLE (2013-14)
CLASS V GENERAL SCIENCE
ASSIGNMENT NO – 6 TOPIC – OUR SKELETON SYSTEM**

Q.1. Tick (✓) the correct answer :-

1. This joint allows movement at the wrist and ankle.
a. ball and socket joint b. gliding joint c. pivot joint d. hinge joint
2. Strong tissues that bind the bones at a joint are called.
a. tendons b. bone marrow c. ligaments d) ribs
3. These muscles are not under our control
a. eye muscles b. muscles attached to skeleton
c. cardiac muscles d. a and c.
4. The vertebral column is made up of
a. 22 b. 33 c. 12 d. 2 bones

Q.2. Fill in the blanks

- a. The rib cage protects the _____ and _____.
- b. The soft spongy material found inside the cavities of long bones is called _____.
- c. The vertebral column is made up of _____ bones and it protects the _____.
- d. The _____ joint allows movement only in one direction and is present in _____ and _____.
- e. The joint which allows maximum movement is called _____.
- f. Among the _____ bones in the facial region only the _____ is movable.
- g. The _____ is the longest bone in our body.
- h. White blood cells are produced by the _____ and fight _____.
- i. The _____ joint helps in movement of head in different directions.
- j. The joint which is present between any 2 vertebrae of the spine is _____.

- k. Muscles are attached to bones by strong fibres called _____.
- l. The muscles found in the heart are called _____.