Neurobiology of the Brain

http://science.education.nih.gov/supplements/nih2/addiction/activities/activities_toc.htm
Select Lesson 1; The Brain – What is going on in there?

a. Analyzing Brain Images – Answer questions on Master 1.2a and complete the chart on 1.2b

b. How is PET Done? Watch video

c. What Does this Part of the Brain Do? See Master 1.4 and1.5 in your PET Packet

Fill in any information from the website not in your packet

d. Looking at the Human Brain

RETURN to Student Activities

Lesson 2: Neurons, Brain Chemistry and Neurotransmissions

a. Fill in Master 2.3

b. Read Neurons Communicate by Neurotransmission, and play how Neurotransmission works, then fill in Master 2.5

c. Read Recording the Activity of a Neuron, play Neurotransmitter actions, fill in Master 2.8b in packet

d. Play Neurons in Series and fill in Master 2.8b in packet

RETURN to Student Activities

Lesson 3: Drugs change the way Neurons Communicate

a. How does Cocaine Alter Neurotransmission? See packet

b.Pathways to the Brain: see handout

Describe:

 Smoking

Drinking

Injecting

Snorting

Lesson 4: Drug abuse and Addiction

Lesson 5: Drugs Addiction is a Disease; So what do we do about it?

