

Arterial System test

1. Name six blood pressure points?
2. Name the largest Artery?
3. Name the four chambers of the heart?
4. Name the largest gland?
5. Name the largest organ?
6. Name the largest internal organ?
7. Name the largest muscle?
8. Name the strongest muscle?
9. Name the longest muscle?
10. Name the windpipe?
11. Name the food pipe?
12. Which kidney is highest?
13. Approximately how many muscles are there?
14. Name three muscle groups?
15. Name two muscles?

Skeletal System test

1. How many bones in the body?
2. How many bones in the head?
3. How many bones in the foot?
4. How many bones in the hand?
5. How many bones in the ankle?
6. How many bones in the leg?
7. How many bones in the arm?
8. How many pairs of ribs are there?
9. How many false ribs?
10. How many floating ribs?
11. How many vertebrae form the spinal column?
12. How many cervical vertebrae?
13. How many thoracic vertebrae?
14. How many sacral vertebrae?
15. How many lumbar vertebrae?
16. How many coccyx vertebrae?
17. Name the Three main bones of the head?
18. Name the lower jaw?
19. Name the upper jaw?
20. Name the cheek bone?
21. Name the collar bone?
22. Name the breast bone?
23. Name the shoulder blade?

Skeletal System test

1. What is the easiest bone in the body to break?

2. Name the three major bones of the leg?

3. Name the three major bones of the arm?

4. Name the small bone at the base of the tongue?

5. What is the hardest bone in the body to break?

6. What is the name of the eye socket?

7. Name the three bones of the ear?

