

Name _____ Date _____ Period _____ Score _____

Digestive System Quiz

Out of 16

- _____ 1. Which of the following is NOT a function of the digestive system?
 - a. Breaks down food
 - b. Absorbs food
 - c. Eliminates waste
 - d. Stores fat

- _____ 2. What is the first place food visits during its trip through the digestive system?
 - a. Stomach
 - b. Intestines
 - c. Esophagus
 - d. Mouth

- _____ 3. What is the tube called that connects the mouth and the stomach?
 - a. Trachea
 - b. Pharynx
 - c. Esophagus
 - d. Alveoli

- _____ 4. The mouth does mostly what kind of digestion?
 - a. magical
 - b. chemical
 - c. physical

- _____ 5. When swallowing, a flap of tissue covers the tube to your lungs. This flap is called the..
 - a. peristalsis
 - b. epiglottis
 - c. colon
 - d. uvula

- _____ 6. If someone is hanging upside-down and swallows sip of water, will the water still go to their stomach?
 - a. No
 - b. Yes

- _____ 7. The involuntary muscle contractions that push food along your small intestines are called _____.
 - a. peristalsis
 - b. chewing
 - c. appendix
 - d. epiglottis

- _____ 8. What letter of the alphabet is the stomach shaped like?
 - a. J
 - b. L
 - c. O
 - d. Y

- _____ 9. Which kind of digestion takes place in the stomach?
- Chemical
 - Mechanical
 - Hypothetical
 - Trapezoidal
- _____ 10. Which organ absorbs the nutrients from the food into the blood stream?
- Stomach
 - Small intestines
 - Large Intestines
 - Liver
- _____ 11. Which of the following organs could you live without?
- heart
 - esophagus
 - appendix
 - liver
- _____ 12. The small, finger-like structures in the small intestines are called ____.
- villi
 - vanilla
 - milli
 - milli vanilli
- _____ 13. What does the large intestine do?
- Absorbs nutrients
 - Absorbs water
 - Absorbs waste
 - Absorbs vitamins
- _____ 14. Waste leaves the body through a muscular opening called the ____.
- Urethra
 - Baculum
 - Anus
 - Uranus
15. What is the benefit of *having villi* in the intestines over *NOT having villi* in the intestines?
(This can be answered in one sentence, but I'm looking for a key word!)
16. What does it mean if someone says food goes "down the wrong pipe"?