

Activities for Chapter 7

Activity 7.2 Checking your teeth

Skills

A03.3 Observing, measuring and recording

Use a mirror to help you count your teeth.

Questions

- A1 a How many teeth do you have on your top jaw?
b How many of these are incisors?
c How many are canines?
d How many are premolars and molars?
- A2 a How many teeth do you have on your lower jaw?
b How many of these are incisors?
c How many are canines?
d How many are premolars and molars?
- A3 Do you have fillings in any teeth? If so, which teeth are they in?

You must not do the rest of the worksheet in a laboratory, because it is not a good idea to eat in a lab.

- A4 a Take a bite out of an apple. Which teeth did you use?
b How are these adapted for this function?
- A5 a Chew the apple carefully. Which teeth do you use?
b How are these adapted for this function?
- A6 What else happens inside your mouth while you are chewing the apple?