

*Von den zwei kursiv geschriebenen Ausdrücken ist jeweils einer nicht richtig. Streich ihn durch:*

Your skin makes you waterproof, keeps out ~~wild animals~~ / ~~germs~~ and stops you getting too hot or cold.

Your skin has two *main layers* / *antennas* – an outer layer of *artificial* / *dead* cells called the epidermis, and an inner layer of living cells called the dermis.

Your hair and *fingers* / *nails* are growing all the time. If you do not *colour* / *cut* your hair, it will normally grow to about *a meter* / *a kilometer* long, then stop.

We have *hundreds of* / *five* senses: sight, hearing, smell, taste and touch.

You *feel* / *see* with your eyes. Your eye lets in *water* / *light* through *a round window* / *big door*, called the pupil. Behind the pupil is a *wall* / *lens*. This makes a picture of what you are *looking at* / *listening to* on the back of the eye.

You *sing* / *hear* with your ears. Sounds are *birds* / *vibrations* in the air. Your ears gather *sounds* / *flowers* from outside, and *tiny* / *giant* bones inside your ear make them *happier* / *louder*.

You smell with your *chin* / *nose*. Smells *in the air* / *from heaven* come in through your *nose* / *hair* as you *walk* / *breathe*.

Your *mother* / *tongue* tells you whether food is *bright* / *sweet*, salty, bitter or *dark* / *sour*. Your *hard disk* / *sense of smell* also helps you to taste *things* / *noise*. When you cannot smell *silly* / *properly*, many foods taste *similar* / *endless*.

You sense *touch* / *love* through nerve endings in your *lungs* / *skin*. You can sense if things are hot or cold, *soft* / *British*, hard, sharp, wet or *crazy* / *dry*.

Your *hand* / *skeleton* is made up of more than 200 bones. It holds up your body and gives it *food* / *shape*. Your skeleton also protects the *iron* / *soft* parts of your body, such as your *brain* / *bike*.

Bones are *floating* / *hard* on the outside, but there are softer, living *fish* / *cells* inside. Some big bones, like your thigh bone, are filled with bone *marrow* / *traffic*. This is a soft tissue that makes new cells for your *red wine* / *blood*.

You have more than *six* / *600* muscles in your body. Many of them are attached to your *umbrella* / *bones*. Together, your muscles and bones *leave* / *move* your body. Some muscles, such as the ones that help you breathe, work even when you are *abroad* / *asleep*.

