Amphibians are ______________.

The blastopore in amphibian embryos

becomes the __________
Protostomes Deuterostomes

 mouth anus

Amphibians are ________________.

Amphibians have a(n) ___________

circulatory system.

 Vertebrates invertebrates

open closed

The organ in a frog that makes bile

The organ in a frog that stores bile
is the _____________.

is the _______________.

LIVER

GALL BLADDER

The organ in a frog that makes

The multipurpose space in a frog that digestive enzymes like trypsin.

receives products from the digestive,

excretory, and reproductive systems

before leaving the body.

 PANCREAS

CLOACA

Name the three body systems

Number of main chambers in a frog

that share the cloaca as an exit

heart.

cavity.

DIGESTIVE, EXCRETORY, and

1
2
3
4
 REPRODUCTIVE

Number of loops in a frog

Blood returning from the body passes

circulatory system.

through the _____________ before

entering the right atrium.

 1 2 3

SINUS VENOSUS
Blood leaving the frog’s heart

Name the two parts of the heart
passes through the ___________

that carry both oxygenated and
as it leaves the ventricle

deoxygenated blood.

CONUS ARTERIOSUS

VENTRICLE & CONUS ARTERIOSUS
Organ that collects and gets rid

Bile is made in the __________,

of worn out blood cells

stored in the ______________, and

used in the ______________________.

SPLEEN

LIVER, GALL BLADDER, SMALL INTESTINE

The first section of small intestine

The coiled portion of the small intestine

closest to the stomach is called the

that absorbs nutrients is called the

_______________.

 ____________________.

DUODENUM

ILEUM

The part of the frog’s digestive

The organ that makes trypsin is the

system that collects and concentrates

________________.

digestive waste is the _____________.

LARGE INTESTINE

PANCREAS

The organ that makes insulin and

The respiratory organs used by
glucagons to regulate blood sugar

adult frogs are the _______& ______.

levels is the ________________.

PANCREAS

LUNGS & SKIN

Breathing through skin is called

Breathing though lungs is called

_____________ respiration.

_______________ respiration.
CUTANEOUS RESPIRATION

 PULMONARY RESPIRATION
The part of the circulatory system that

The main pumping chamber in
carries blood to the heart is called the

a frog heart is the _________.
______________ circulation.

CORNONARY

VENTRICLE
The part of the circulatory system that

Number of atria in a frog heart
carries blood to the lungs and back is
called the ____________ circulation.

2

PULMONARY

The part of the circulatory system that

Blood vessels that carry blood back

carries blood to the kidneys is called the

to the heart are called ____________.
______________ circulation.

RENAL

VEINS
Blood vessels that carry blood away

The part of the brain that controls

from the heart are called ________.

involuntary body
organs is the _______

ARTERIES

MEDULLA OBLONGATA
The _______________________ is

The eardrum in a frog is called the
a third eyelid that can close under

____________________.

water to protect the eyes.

 NICTITATING MEMBRANE

 TYMPANIC MEMBRANE

Another name for nostrils

The two small teeth located on the

roof of a frog’s mouth are called _____

 EXTERNAL NARES

VOMERINE
The openings to the Eustachian

The glottis is the opening to the

tubes in a frog’s mouth connect

to its ______________.

LUNGS

EARS

The exit opening in animals with a

The transparent membrane sac that
cloaca is called the ________.

stores urine in a frog is the ________

VENT

URINARY BLADDER
The fan-like membrane that holds

Frogs have ____________ development.

the loops of intestine together is

called the ______________

DIRECT INDIRECT

MESENTERY

The respiratory organ in the larval

T or F

form of frogs is the

_________.

Tadpoles have a lateral line like a fish.

GILLS

TRUE; they have many characteristics of fish

including a lateral line & gills
The dormant stage that some

During estivation or hibernation

amphibians enter when seasonal

frogs live off energy stored in their

conditions turn cold is called

______________.

HIBERNATION

FAT BODIES

The dormant stage that some

The brain part that controls higher

amphibians enter when seasonal

thinking, reasoning, learning, complex

conditions turn hot & dry is called

behavior is the ________________.

ESTIVATION

CEREBRUM

The brain part that controls

The olfactory lobes process information
motor coordination and balance

from this sense.

is the _______________.

SMELL

CEREBELLUM
Name the 4 functions of the liver

Form of nitrogen waste found in

 1. Make bile

urine and excreted by adult frogs.
 2& 3. Store glycogen & vitamins
 4. Process nitrogen waste for the kidneys

 UREA

to remove
Name 3 characteristics found in

Name the KINGDOM frogs belong to
Amphibians.

Thin, moist skin, Metamorphosis;

ANIMALIA
 aquatic larvae/terrestrial adult;

clawless feet; ectothermic; 3 chamber heart;
eggs w/o shells; 2 loop circulation
Name the PHYLUM frogs belong to

Name the ORDER frogs belong to

CHORDATA

ANURA
Name the SUBPHYLUM frogs belong to

The name ANURA comes from the

LATIN meaning ____________.

VERTEBRATA

“without tails”
Name the CLASS frogs belong to

The name AMPHIBIAN comes from

The LATIN meaning ________

AMPHIBIA

“double life”
Name the ORDER frogs belong to

Blood leaving the conus arteriosus

can go two places. Name them.

CHORDATA

LUNGS & BODY
The right atrium carries _______

Salamanders and newts belong
oxygen blood.

to the ORDER of amphibians called

HIGH

LOW

URODELA
The left atrium carries _______

The tubes that carry eggs and add the oxygen blood.

jelly coating are called

HIGH

LOW

OVIDUCTS
The organ that removes urea from

The organ that regulates the levels

the blood and makes urine is the

of ions and water in the blood is the

KIDNEYS

KIDNEYS

The tube that connects the mouth

The process that a tadpole undergoes
and the stomach is the _________

to become an adult frog is called

ESOPHAGUS

METAMORPHOSIS

Tell something frogs do to increase

Frogs have an _________ skeleton.
the chances that fertilization will occur.

AMPLEXUS (male holds onto female so eggs

 ENDO
 EXO

 & sperm are released together)

The firm grasp of the female frog by the

The loop of the circulatory system
male during mating is called _______

that carries blood from the heart to

the body and back is the _________

AMPLEXUS

circulation

SYSTEMIC
Another name for skull is ___________.

Animals whose body temperature is

dependent on their environment are

called _______________

CRANIUM

ECTOTHERMIC
The small bone between the tympanic

Frogs are ____________________.
membrane and the inner ear is called

the _________________.

Acoelomates pseudocoelomates eucoelomates

COLUMELLA
This organ secretes gastric juice and

This ring of muscle controls the passing

contracts to break down food

of food from the stomach to the small

intestine.

STOMACH

PYLORIC SPHINCTER

Trace the path of food through the

Organ that makes eggs
Digestive system starting with the

Mouth.

mouth, pharynx, down gullet, esophagus, stomach,

OVARY
 small intestine (duodenum & ileum), large intestine,

cloaca, vent

Organ that makes sperm

Which thin ribbon-like organ is found

in the mesentery in the first loop of

small intestine near the stomach?

TESTES

PANCREAS

Name the two parts of the small

This thin transparent sac is found
intestine and tell where they are

in the lower abdomen on top of the
located.

large intestine.

Duodenum-closest to stomach

URINARY BLADDER
Ileum-coiled portion closest to large intestine

This greenish sac is found under the

The _____________ teeth are located

liver

along the upper jaw in a frog.

GALL BLADDER

MAXILLARY

Frogs have _________ fertilization.

The opening in the back of the throat

that passes food down to the esophagus

is called the _________________.

 internal external

GULLET
The small openings in the roof of

Frogs have a _____________ heart.
the frog’s mouth that connect to
the nostrils outside are called the

______________.

DORSAL VENTRAL

INTERNAL NARES
Frogs have a ________ spinal cord.

Tell one way circulation in a frog and

a fish are different.

DORSAL VENTRAL

 Fish-1 loop, 2 chambers

 Frog-2 loops, 3 chambers
Tadpoles excrete their nitrogen waste

When blood leaves the right atrium
as ____________________

it goes next to the _______________
AMMONIA through gills & kidneys

VENTRICLE
When blood leaves the left atrium

When blood leaves the lungs it goes

it goes next to the _____________

next to the ______________

VENTRICLE

LEFT ATRIUM

When blood leaves the sinus venosus

Tell 2 ways tadpoles are like fish.

it goes next to the _____________

 2 chamber heart, breathe with gills,
RIGHT ATRIUM

 lateral line; excrete ammonia thru gills

This organ stores vitamins

________________ causes cells to take

up glucose from the blood stream and

store it as glycogen

LIVER

INSULIN

_________________ causes cells to

This digestive enzyme breaks down

release their stored glucose into the

proteins

blood stream

GLUCAGON

TRYPSIN
Tell one way excretory waste is

Part of the systemic circulation that
different from digestive waste

carries blood to the liver is called
DIGESTIVE: made from food, moves thru
digestive system, exits as feces

HEPATIC
EXCRETORY: made by cells, moves thru

Bloodstream, exits as ammonia, urea, uric acid
The part of the systemic circulation

TRUE or FALSE
that carries blood to the kidneys is

Arteries only carry high oxygen blood

called _______________

and veins carry low oxygen blood

False

Pulmonary veins carry high; systemic veins carry low
RENAL

Pulmonary arteries carry low;

systemic arteries carry high

COLOR THE STOMACH

 COLOR THE DUODENUM
COLOR THE ILEUM

COLOR THE LIVER

COLOR THE ESOPHAGUS

COLOR THE PANCREAS

COLOR THE GALL BLADDER

COLOR THE CLOACA

COLOR THE LARGE INTESTINE

COLOR THE SPLEEN

COLOR THE VENT

