

opening to the pharynx.

Human Body Series Mouth and Teeth

Name:				Date:			
	ental Dictio	nary ach fact using terms fro	m the Word Bank.				
	Word Bank Canines Cavity Cementum Dentin	Enamel Gingivitis Halitosis Incisors	Mastication Mucous membranes Palate Periodontitis	Pharynx Plaque Pulp Salivary glands	Tartar Tonsils Uvula Wisdom teeth		
1.	To the sides of the incisors are the long, sharp, two on the bottom and two on the top. The upper ones are sometimes called eyeteeth or cuspids.						
2.	The is the dangling fleshy object at the back of the mouth.						
3.	The membrane-covered roof of the mouth is called the						
4.	A hard yellow substance surrounding the pulp,makes up most of the tooth.						
5.	is plaque in a hardened form that is more damaging and difficult to remove.						
6.	Bad breath, or, is caused by odor-producing bacteria that grow in the mouth.						
7.	get their name because, as the last teeth to erupt, they break through when a person is becoming an adult and is supposedly wiser.						
8.	Under the gum line in place within the			covers the outside of the re	oot and holds the tooth		
9.	The is the soft, innermost portion of the tooth. It's made of connective tissue, nerved and blood vessels, which nourish the tooth.						
10.		are located	d on either side of the uv	ula and look like twin pillar	rs holding up the		

Human Body Series Mouth and Teeth

	name:		Date:			
Instructions: Complete each fact using terms from the Word Bank on page 1.						
11.	Teeth are needed forcut, and grind food in prep		fancy way of saying chewing), the process by which we tear,			
12.	, the first stage of gum disease, is usually caused by the accumulation of tartar.					
13.	When gingivitis isn't treated, it can lead to, in which the gums loosen around the teeth and pockets of bacteria and pus form, sometimes damaging the supporting bone and causing tooth loss.					
14.	The hard palate divides the mouth from the nose above. The soft palate forms a curtain between the mouth and the throat (or) to the rear.					
15.	When bacteria and food particles settle on teeth, the bacteria digest the carbohydrates (sugars) in the food and produce acid, which dissolves the tooth's enamel and causes a					
16.		_ forms when bacteria and	d food particles are allowed to settle on the teeth.			
17.		$_$, the hardest tissue in the	e body, is the outermost layer covering the tooth.			
18.	The mouth is lined with _		, which produce mucus to keep it moist.			
19.	down food.	_ secrete saliva, which mo	pistens food and contains digestive enzymes that help break			
	four on the bottom and for	_	edged teeth at the front and middle of the mouth. There are			