[bookmark: _GoBack]II Communication in the Nervous System
· Neuron- Define

· Glia- Define

· Neurons are often called?

· Estimated amount in humans?

A. The Structure of the Neuron
· 3 main parts?

· Dendrites- Define

· Cell Body- Define

· Axon- Define

· Axon Terminals- Define

· Neurons 2 jobs?

· Myelin Sheath- Define

· Draw Figure 4.5 (on a separate piece of paper)
B. Neurons in the News
· Regeneration- Explain

· Do mammals produce new CNS cells- Explain

· Stem Cells- Define

· What can promote the production of new cells?

· What can hurt?

· Debate on Stem Cell Research?

· Beside embryos where do you get stem cells?

C. How Neurons Communicate
· Draw Figure 4.7 (on a separate piece of paper)
· Synaptic Cleft- Define

· Synapse- Define

· When do they form?

· What should parent so to help?

· How long does forming and pruning last?

· Plasticity- Define

· Action Potential-Define

· Explain unmyelinated?

· Synaptic Vessels- Define

· Explain

· Neurotransmitter- Define

· Receptor Sites- Define

· Effects

· Excitatory- Define and Explain

· Inhibitory- Define and Explain

D. Chemical Messengers in the Nervous System
1) Neurotransmitters: Versatile Couriers
· Where do they exist?

· What can they affect?


· More well-known neurotransmitters:
a. Serotonin- Explain

b. Dopamine- Explain

c. Acetylcholine- Explain

d. Norepinephrine- Explain

e. GABA- Explain

f. Glutamate- Explain

· Name the three things that can occur?

· What do they warn you about? Why?

2) Endorphins: The Brains Natural Opiates
· Endorphins- Define 

· What roles do they play?

· Who discovered them?

· When do endorphins “shoot up?”


· What does this give animals? Give examples

3) Hormones: Long-Distance Messengers
· Hormones- Define

· Endocrine Glands- Define

· How do they work?

· Examples of hormones:
a. Melatonin- Explain

b. Adrenal Hormones- Explain

· Cortisol- Explain

· Epinephrine- Explain

· Norepinephrine- Explain

· How can it improve memory? Give example

c. Sex Hormones- Explain
· Androgens- Explain

· Estrogens- Explain


· Progesterone- Explain
