

Front Body Diagram – Page 1

1 - Front Right Forehead

2 - Front Left Forehead

3 - Right Eye

4 - Left Eye

5 - Front Right Cheek

6 - Front Left Cheek

7 - Nose

8 - Mouth

9 - Right Jaw

10 - Chin

11 - Left Jaw

12 - Front Right Neck

13 - Front Left Neck

14 - Front Right Upper Shoulder

15 - Front Left Upper Shoulder

16 - Front Right Shoulder

17 - Front Right Lower Shoulder

18 - Front Upper Right Chest

19 - Front Upper Left Chest

20 - Front Left Shoulder

21 - Front Left Lower Shoulder

22 - Front Right Bicep


23 - Right Lower Chest

24 - Left Lower Chest

25 - Front Left Bicep


26 - Front Right Elbow

27 - Front Right Upper Forearm


Front Body Diagram – Page 2

- 28 - Front Right Upper Abdomen
- 29 - Front Left Upper Abdomen
- 30 - Front Left Elbow
- 31 - Front Left Upper Forearm
- 32 - Front Right Lower Forearm
- 33 - Front Right Wrist
- 34 - Right Hip
- 35 - Front Right Lower Abdomen
- 36 - Genital Area
- 37 - Front Left Lower Abdomen
- 38 - Left Hip
- 39 - Front Left Lower Forearm
- 40 - Front Left Wrist
- 41 - Front Right Thumb
- 42 - Front Right Palm
- 43 - Front Right Fingers
- 44 - Front Right Upper Thigh
- 45 - Front Left Upper Thigh
- 46 - Front Left Palm
- 47 - Front Left Thumb
- 48 - Front Left Fingers
- 49 - Front Right Lower Thigh
- 50 - Front Left Lower Thigh
- 51 - Front Right Knee
- 52 - Front Left Knee
- 53 - Front Right Upper Shin
- 54 - Front Left Upper Shin


Front Body Diagram – Page 3

55 - Front Right Lower Shin

56 - Front Left Lower Shin

57 - Front Right Ankle


58 - Front Left Ankle

59 - Front Right Foot

60 - Front Left Foot


61 - Front Right Toes

62 - Front Left Toes


Back Body Diagram

- 1 - Rear Left Upper Head
- 2 - Rear Right Upper Head
- 3 - Rear Left Lower Head
- 4 - Rear Right Lower Head
- 5 - Left Ear
- 6 - Right Ear
- 7 - Rear Left Neck
- 8 - Rear Right Neck
- 9 - Rear Left Upper Shoulder
- 10 - Rear Right Upper Shoulder
- 11 - Rear Left Shoulder
- 12 - Rear Right Shoulder
- 13 - Rear Left Lower Shoulder
- 14 - Rear Right Lower Shoulder
- 15 - Rear Left Upper Arm
- 16 - Rear Left Upper Back
- 17 - Rear Right Upper Back
- 18 - Rear Right Upper Arm
- 19 - Rear Left Elbow
- 20 - Rear Left Upper Forearm
- 21 - Rear Left Lower Back
- 22 - Rear Right Lower Back
- 23 - Rear Right Elbow
- 24 - Rear Right Upper Forearm
- 25 - Rear Left Lower Forearm
- 26 - Rear Left Wrist
- 27 - Rear Left Buttock


Rear Body Diagram

28 - Anus

29 - Rear Right Buttock

30 - Rear Right Lower Forearm

31 - Rear Left Thumb

32 - Rear Left Hand

33 - Rear Left Fingers

34 - Rear Right Wrist

35 - Rear Right Hand

36 - Rear Right Thumb

37 - Rear Right Fingers

38 - Rear Left Upper Thigh

39 - Rear Right Upper Thigh

40 - Rear Left Lower Thigh

41 - Rear Right Lower Thigh

42 - Rear Left Knee

43 - Rear Right Knee

44 - Rear Left Upper Calf

45 - Rear Right Upper Calf

46 - Rear Left Lower Calf

47 - Rear Right Lower Calf

48 - Rear Left Heel

49 - Rear Right Heel

50 - Rear Left Flat

51 - Rear Right Flat

52 - Rear Left Foot Ball

53 - Rear Right Foot Ball

