

BONE DIAGRAM

The common name of each bone is listed first, with the scientific name given in parenthesis.

DID YOU KNOW?

When you are a baby you have more than 300 bones. By the time you are an adult you only have 206 bones, because some of your bones join together as you grow!

BONES ARE IMPORTANT!

They hold up your body, and along with your muscles, keep you moving. Without your bones, you'd just be one big blob! To be able to grow, strong bones needs lots of **calcium** and **weight-bearing physical activity**.

University of Washington PKU Clinic
CHDD - Box 357920, Seattle, WA 98195

(206) 685-3015, Toll Free in Washington State 877-685-3015
<http://depts.washington.edu/pku>