

1. We control everything we do with our _____.
2. Compared with the size of our body, humans have the _____ brains of any animal on Earth.
3. T or F: You only use 10% of your brain.
4. T or F: Your brain is even working while you are asleep.
5. The brain is a group of special cells that send electrical signals to the rest of your body through the _____.
6. T or F: Your reaction time is better when someone else drops the ruler between your fingers.
7. Humans have 4 types of memory:
 - a. _____ memory
 - b. _____ memory
 - c. _____ memory
 - d. _____ memory
8. What part of the brain helps keep your balance?
9. The olfactory cortex allows you to _____.
10. Inside the temporal lobe is the auditory cortex which allows you to _____.
11. The _____ connects with all the muscles in the body and allows them to move.
12. Your brain is _____, like a newspaper so it doesn't take up too much _____.
13. Your _____ is protected by thick hard bone called your _____.
14. T or F: If your brain was not folded it would never fit in your skull.
15. What is used to take a picture of the brain?
16. T or F: We continue to add brain cells as we grow.
17. What part of the brain is being used when you are talking?
18. What is the most important organ?