H-Psych • Rm. 630 • DeLossa
NAME/Per. 6B: ________________________________

December 2009

Neuron Blitzkrieg Day

Goal: Today you will learn the major structure of the neuron, types of neurons, what neurons do, what a neurotransmitters is, and what the different neurotransmitters are. You will do this by engaging in a series of ten-minute projects with a partner. You will complete the following “stations” and/or projects in whatever order seems best to you:

1. Create a diagram of the structure of the neuron using construction paper and crayons or pencils.

2. Answer the following on a separate piece of paper:

a. what are the three major tasks of neurons?

b. give definitions for: action potential; refractory period; resting potential; all-or-none principle.

c. what are the divisions of the nervous system and what are their primary functions?

3. Write a series of questions and answers that could teach a non-psych noob how neurons communicate with each other. (This will take into account the neural chain and neurotransmitters.) You and your partner must write both questions and answers.

4. Create a set of flash cards that list the major neurotransmitters and what their primary roles and associated disorders are.

You will each create your own materials, but in consultation and with help from your partner. This project will count as a 20-point in-class exercise. (5 points per “project.”)

