OUT OF CLASS ACTIVITY
1. Using this website: http://www.sport-fitness-advisor.com/muscular-system-diagram.htm. Print and label the muscular diagram included in this packet. Notice there is a front and back view. Click on both to see and print both views of the human body.
[bookmark: _GoBack]
2. Visit the following website: http://yucky.discovery.com/flash/body/pg000123.html to find interesting facts about the muscular system.
Answer the following questions:

 How much of your body weight is muscle?
 How do muscles make you move?
 How many muscles are in the human body?
 What is a voluntary muscle?
 Where are involuntary muscles found and how do they move?
 What happens when you pull a muscle?
 What is the largest muscle in the body?
 What is the busiest muscle in the body?
3. Go to the website: http://www.kidport.com/Grade6/Science/BodyMuscles.htm
Take the muscle quiz on this page.
How many did you get correct? ______________ How many did you miss? _________

