	What is the process by which food is broken down called? (digestion)
	What are the two types of digestion? (mechanical and chemical)
	What do enzymes do? (speed up chemical reactions without ever getting used up on their own)

	What type of digestion is chewing? (mechanical)
	Which accessory organ is important to mechanical digestion? (teeth and the tongue)
	What type of digestion takes place in the mouth? (both)

	What type of digestion takes place in the esophagus? (neither)
	What type of digestion takes place in the stomach? (both)
	What protects the stomach from hydrochloric acid? (mucus layer)

	What is peristalsis? (waves of muscle contractions that move food through the digestive system)
	In what organ does most digestion take place? (small intestine)
	What are villi, and where are they found? (hairlike projections that allow more absorption in the small intestine)

	What is chime and where is it made? (thin, watery liquid that stomach changes food into)
	Name the six classes of nutrients. (proteins, vitamins, minerals, water, carbohydrates, fats)
	Which nutrient is made of amino acids? (proteins)

	Which nutrient is the main source of energy for the body? (carbohydrates)
	Which nutrient cushions internal organs? (fats)
	Which nutrient makes up 60% of the human body? (water)

	Which nutrient is classified as water-soluble and fat-soluble? (vitamins)
	Which food group, other than water, should make up the majority of your diet? (breads, rice, pasta)
	Tell me about bile - what it does, where it's made, stored, released. (breaks down fats and fat-soluble vitamins, made by liver, stored in gallbladder, released to small intestine)

	Which organ produces insulin? (pancreas)
	Which organ holds large amounts of B and T cells? (appendix)
	Which organ connects the liver to the small intestine? (gallbladder)

	Which organ is full of acid to break down food? (stomach)
	Which organ can be up to 7 meters long? (small intestine)
	Which organ is covered in villi to help with absorption? (small intestine)

	Which organ does food stay in the longest? (large intestine)
	What is the largest solid organ in the body? (liver)
	What is an accessory organ? (organ that food does not pass through but that still aids in digestion)

	What do the mouth, esophagus, stomach, intestines, and rectum all have in common? (part of digestive tract)
	What is the difference between mechanical and chemical digestion? (mechanical is chewing and moving around of food, chemical is reactions with help of enzymes)
	What helps prevent you from choking on your food? (epiglottis)

	What does the esophagus do? (moves food from mouth to stomach)
	Describe both mechanical and chemical digestion in the mouth. (mech – chewing, chem – enzymes breaking down food)
	Describe both mechanical and chemical digestion in the stomach. (mech – peristalsis churns food, chem – acid mixes with food)

	How long is food in the stomach for? (2-4 hours)
	What is the main function of the large intestine? (absorption of water)
	What is the main function of the small intestine? (absorption of nutrients)

	What is the first part of the small intestine called? (duodenum)
	Which organ handles removal of toxins? (liver)
	If you must have your gallbladder removed, what happens so you can live without it? (liver attached directly to small intestine, constant weak flow of bile)

	What are the 4 stages in which food is processed? (ingestion, digestion, absorption, elimination)
	What happens to chyme after all the water has been absorbed in the large intestine? (solid waste goes to rectum then is eliminated through anus)
	What are the 2 categories of organs in the digestive system? (digestive tract and accessory organs)


