Name: _________________________ Date:_______________ Christopher LaMonica
Albert Kulikowski
Chris Araujo

Phylum Digestive System Work Sheet

Mollusca
Garden Snail

1. The garden snail begins to digest by taking a bit of a plant into it’s ___________________.

2. After the food reaches the stomach, it then goes to the ___________________ where most of the nutrients are absorbed.
Octopus

3. Inside the buccal mass, the food is grinded by the ______________.

4. While the food is in the caecum and intestines, ________________ and _______________ take place.
Squid
5. The ________________ moves the food into the stomach.

6. The remaining food is compacted and ________________ into the mantle through the anus.

Nematoda
Round Worm
7. The worm eats _________________ which is pumped from the mouth to the intestine through the pharynx.

8. The waste is stored in the ________________ and removed through the anus.

Hookworm
9. They enter their host and attach to the ____________ inside the organism to suck its blood.

10. The blood’s _________________ are absorbed in the hookworm's intestine and the waste is removed by the anus.
Vinegar eel
11. The vinegar eel feeds on the bacteria from _____________ apples or vinegar.

12. The waste is then stored in the rectum and removed by the __________ of the vinegar eel.

Chordata
Great White Shark
13. The __________________ moves the food from the mouth to the Esophagus.

14. The __________________stores the bile from the Liver.
Leopard Frog
15. The __________________ produces digestive enzymes for the Stomach.

16. The __________________ keeps the intestine shut until the frog needs to get rid of the waste

Brown Water Snake
17. The snake's digestion begins by putting the prey into its buccal ______________ where salivary glands moisten the prey up so it would be easier to swallow.

18. The food then passes through the large intestine into the __________ which absorbs water.

Porifera
Fire Sponge

19. Food in the collor cell then gets eaten up by the _____________________ and transported around the cells.

20. Excess water gets pushed out of the central vacuole by the _________________

Black Ball sponge

21. Water gets pushed into the sponges pores and through a series of ___________________

22. Excess water pushed is pushed out by the _________________, a large opening in the sponges body
Green Finger Sponge

23. The particles and water then get washed around by the tiny little ________________inside the chambers.

24. Sponge is able to capture, absorb, and digest food even though it is a ______________________

Cnidaria
Hydra
25. If it feels something touch its arm it instantly incircles it and injects it with a paralytic _________

26. They slowly retract and push the food into the _______________________ cavity.

 Pacific Coast Jellyfish
27. It roams around the world with its long, deadly ______________ dragging behind it

28. The food is then brought to the gastrovascular cavity and digested by serous ____________

Purple stripped jellyfish

29. Therefore it developed an even stronger venom that will instantly kill small fish and could possibly kill ______________

30. After it is completely broken down, it is _____________ from the mouth

Annelida

Leech
31. Injects a blood thinning ______________ which stimulates an increase in blood flow into the leech.

32. Enzymes chemically tear the bonds of the ________________ in the blood and convert them into energy.

Earthworm

33. . Having no teeth, it uses __________ to grind up its food.

34. Next it is stored in the crop where it gets churned up and mixed into a thick ______________ of grass, soil, and fluids.

Inchworm

35. Food travels through the esophagus and enters the crop where it is coated with _________ and _________________

36. Moves into the intestines and absorbs all of the ________________ of the food

Arthropods
Lobster

37. Food is gripped and consumed by the many ____________ on the bottom of the lobster.

38. The food then goes to the ________________ which has teeth that can grind food into small particles.

Praying Mantis

39. They usually bite their prey on the neck to ______________ it and then start eating from the front to ensure the least struggle

40. They have a strong digestive system, located in the segmented ________________

Monarch Butterfly

41. Because they feed through a straw, butterfly diets are exclusively ____________

42. The male adult butterflies use __________________ to collect sodium and amino acids

Echinodermata

Starfish

43. Food can be brought into the stomach through the mouth or, in many species; the cardiac ______________ can be extended out through the mouth to digest food outside the body.

44. They then use their tube __________ to pass the food to the stomach.

Sea Urchin

45. Sea urchins eat using these five sharp _____________ that come together like a beak and that are moved by muscles

46. Similar to the starfish, its mouth is on the bottom and anus on top of the creature. Once inside the mouth, it is passed to the _________________

Sea Cucumber

47. The food is passed through the ___________ sometimes to an esophagus first, to the stomach.

Platymenthes

Tapeworms

48. Rather than having to break everything down by itself, it relies on the ________________ in which it lives inside of to digest the food it will eat.

Trematodes

49. The food moves through the mouth with __________ and ____________, and then into the pharynx and esophagus.

Planaria

50. [bookmark: _GoBack]After the food is sent to and through the _______________ the food is broken down

4

