


The Central Nervous System

Name: _____ Class: _____ Date: _____

The diagram below shows the human brain and part of the spinal cord, seen from the side.


- Write the names of the three parts of the brain on the diagram labelled P, Q and R. (3)
- Name the system of the body to which the brain and spinal cord belong. (1)

- The delicate brain and spinal cord are enclosed and protected by parts of the skeleton.
Name the part of the skeleton that encloses and protects:
 - The brain _____
 - The spinal cord _____
- The brain is connected to and receives information from sense organs of the body. Name two sense organs that are connected directly to the brain.
 - _____
 - _____
- The part of the brain labelled R controls the vital reflex activities of the body that are essential for life. Name two of these vital reflex body activities.
 - _____
 - _____