

NEUROSCIENCE LABORATORY AND CLASSROOM ACTIVITIES

Principal Investigator

Mary Louise Bellamy

Illustrator

David Beall

Primary Editors

Mary Louise Bellamy: Education Director, NABT

Kathy Frame: Deputy Education Director, NABT

Portions of this publication were edited by

Robert H. Evans

Marilyn Fenichel

Edward (Pat) Finnerty

Robert Foreman

James Hamos

James Hutchins

Linda Lundgren

James L. Middleton

Michael Morgan

Tabitha Powledge

Members of the 1992 and 1993 Review Panels

This publication was made possible by Grant Number 8 R25 RR/AA09832-03 from the National Institutes of Health. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Institutes of Health, the National Association of Biology Teachers, or the Society for Neuroscience.

National Association of Biology Teachers

Society for Neuroscience

1996

Published by the National Association of Biology Teachers (NABT) and the Society for Neuroscience (SFN)

ISBN: 0-941212-20-3

Copyright © 1996

All rights reserved. Laboratory and classroom exercises contained in this manual may be reproduced only for educational purposes. This manual may not be stored in a retrieval system, transmitted, or otherwise copied for any other use without written permission of the publishers. Write: National Association of Biology Teachers, 11250 Roger Bacon Drive, #19, Reston, VA 22090-5202, or Society for Neuroscience, 11 Dupont Circle, NW, Suite 500, Washington, DC 20036.

Cover and illustrations by David Beall.

Layout and composition by EEI, Alexandria, VA.

Converted to World Wide Web format by Dr. Gail P. Taylor, University of Texas, San Antonio

The safety procedures included with each lab were written to assist teachers in conducting the "Neuroscience" labs and classroom activities with their students in precollege classrooms. While every effort has been made to anticipate questions and situations that could arise, the safe implementation of these activities must depend on the good judgment of teachers and is the responsibility of the local school district/institution. We suggest that teachers consult state or local safety manuals or textbooks for additional information. In some schools, it may be necessary to obtain special permission to do some of these labs with students, since they involve human subjects. We suggest that teachers check with their principal, science supervisor, human subjects, research review board, and/or school board to see what procedures may be required.

NABT and SFN recognize the pervasive social phenomenon of litigation with respect to even the most unfounded claims. For that reason, NABT and SFN disclaim any legal liability for claims arising from use of these activities. This information has been provided to teachers, schools, and scientists as a service to the profession. We provide this material only on the basis that NABT and SFN have no liability with respect to its use. Responsibility for use of any of this information is assumed by the local district/institution.

NABT and SFN believe that under the guidance of a properly trained and responsible teacher all of the neuroscience labs and classroom activities can be conducted safely in high school classrooms.

ACKNOWLEDGMENTS

The primary editors owe a special debt of gratitude to MaryBeth Altenburg, Director of Educational Programs at the Society for Neuroscience, 1989–1994. MaryBeth’s dedication to the project was unflinching. Her kindness, competence, and professional attitude contributed in no small way to helping this publication become a reality.

We would also like to recognize and give special thanks to our secretary, Kay Acevedo, who patiently and carefully incorporated all our editing comments and for her invaluable assistance with the final stages of preparing this publication.

National Association of Biology Teachers; Reston, VA

We are indebted to the entire NABT staff whose patient and thoughtful support, encouragement, and expertise have made this publication possible.

We wish to give special recognition to the following individuals:

Patricia McWethy
Executive Director, 1984–1994

Wayne Carley
Executive Director, 1995–present

Michele Bedsaul
Publications/Advertising Director

Christine Chantry
Managing Editor, *The American Biology Teacher*

Society for Neuroscience; Washington, DC

The following individuals at the Society for Neuroscience have been very helpful in the development of this publication:

Nancy Beang
Executive Director

Jerry G. Collins
Chair, Committee on Neuroscience Literacy, 1991–1994

David Friedman
Asst. Dean for Basic Sciences Research Development
Bowman Gray School of Medicine
Winston-Salem, North Carolina

Elise Perram
Educational Programs Manager, 1993–present

Robert Wurtz
President, 1991

Wake Forest University; Winston-Salem, NC

The following individuals at Wake Forest University were major players in the summer 1992 workshop, where these labs were developed:

Joseph O. Milner
Chair, Department of Education

Robert H. Evans
Associate Professor of Education

Lynn Rosenberger
Research Assistant, Summer 1992

Illustrator

David Beall is presently a student at the Kansas City Art Institute, Kansas City, Missouri. David has always been talented in art, as evidenced by his work in this publication. He attended Oakton High School in Vienna, VA. Under the direction of his art teacher, Mrs. Ingrid Levey, David's skill and love for the art form were nurtured. Since graduation, teacher and student have continued to keep in close contact—a true compliment to both individuals.

During high school David was especially interested in animation. This interest led him to the Kansas City Art Institute, where he has grown by leaps and bounds as an artist. There, he developed a strong desire and the confidence necessary to do illustrations. We are pleased that NABT and SFN could have the opportunity to work with this very gifted young man.

Other individuals we wish to thank for their time and expertise include the following:

Virginia Stern, Director
AAAS Project on Science, Technology and Disability
1333 H Street, NW
Washington, DC 20005

Virginia provided copies of all the AAAS *Barrier-Free in Brief* publications, described in the introduction, for the NABT Education Department, and for each neuroscience teacher workshop participant.

Kathy Ball, Consultant on Disabilities
College of Biological Sciences
St. Paul, Minnesota 55108

Julie Fiez
Washington University in St. Louis
St. Louis, Missouri 63110

Richard Greenberg
Image Processing for Teaching
The University of Arizona
Tucson, Arizona 85721

Participants in the “Neuroscience” Project

NABT and SFN wish to thank all the individuals listed below who participated in the "Neuroscience" project. Without the hard work and dedication of the writers, the teacher and neuroscientist summer 1992 workshop participants, the field test teachers and their neuroscientist partners, and the members of the 1992 and 1993 review panels, this publication would not exist. We have listed the work addresses of these individuals that were current at the time they were participating in this project. Some of these participants have gone to work in other high schools or universities, or other places of business since that time. NABT and SFN wish to acknowledge the high schools and universities of all those who participated in this project. Principals of all teacher-writers, summer 1992 workshop participants, and field testers committed time and/or money for them to conduct a workshop for other teachers based on the neuroscience investigations. In many cases, the universities of participating neuroscientists donated time for their individuals to be a part of the project, as did the high schools at which other Review Panel members worked.

Writers

Stephanie Collins

Orchard Park High School
Orchard Park, New York 14172

Thomas Conley

Parkway West High School
Ballwin, Missouri 63011

Shirley Fraser

Park Hill High School
Kansas City, Missouri 64152

Bob Melton

Edmond Memorial High School
Edmond, Oklahoma 73013

Louis Newton

West Forsyth High School
Clemmons, North Carolina 27012

Rebecca Sacra

McLean High School
McLean, Virginia 22101

Beth Shepley

Avon Middle/High School
Avon, Massachusetts 02322

Howard Thiery

Manchester High School
Manchester, Connecticut 06040

Ron Thompson

Sammamish High School
Bellevue, Washington 98005

Peggy Walker

Episcopal High School
Jacksonville, Florida 32207

Sharon Winter

Lake Washington High School
Kirkland, Washington 98033

1992 Neuroscience Workshop Participants

High School Teachers

Ann T. Carroll

John T. Hoggard High School
Wilmington, North Carolina 28409

Frances Coleman

Ackerman High School
Ackerman, Mississippi 39735

Stephanie Collins

Orchard Park High School
Orchard Park, New York 14172

Thomas Conley

Parkway West High School
Ballwin, Missouri 63011

Shirley Cox

Raleigh-Egypt High School
Memphis, Tennessee 38128

Shirley Fraser

Park Hill High School
Kansas City, Missouri 64152

Thomas Haren

McKinley Senior High School
Canton, Ohio 44708

Richard Kruse

Ankeny Senior High School
Ankeny, Iowa 50021

Bob Lawrence

Tennyson High School
Hayward, California 94544

Bob Melton

Edmond Memorial High School
Edmond, Oklahoma 73013

James Morris

Gompers Secondary School
San Diego, California 92102

Bette Neitzke

Minnetonka High School
Minnetonka, Minnesota 55345

Neuroscientist Partners

William Overman, Jr.

University of North Carolina
Wilmington, North Carolina 28401

James Hutchins

University of Mississippi
Medical Center
Jackson, Mississippi 39216-4515

Suzanne Haber

University of Rochester
Rochester, New York 14642

Steve Petersen

Washington University School
of Medicine
St. Louis, Missouri 63110

Robert Waters

University of Tennessee
Memphis, Tennessee 38163

Garth Resch

University of Missouri School
of Medicine
Kansas City, Missouri 64108

Vance Lemmon

Case Western Reserve University
Cleveland, Ohio 44106-4975

Edward (Pat) Finnerty

University of Osteopathic Medicine
Des Moines, Iowa 50312

Michael Morgan

University of California San Francisco
San Francisco, California 94143-0114

Robert Foreman

University of Oklahoma College
of Medicine
Oklahoma City, Oklahoma 73190

Steven Henriksen

Scripps Clinic
La Jolla, California 92037

Walter Low

University of Minnesota
Medical School
Minneapolis, Minnesota 55455

Louis Newton
West Forsyth High School
Clemmons, North Carolina 27012

Rebecca Sacra
McLean High School
McLean, Virginia 22101

Beth Shepley
Avon Middle/High School
Avon, Massachusetts 02322

Howard Thiery
Manchester High School
Manchester, Connecticut 06040

Ron Thompson
Sammamish High School
Bellevue, Washington 98005

Constance Tomlin
West Jefferson High School
Harvey, Louisiana 70058

Peggy Walker
Episcopal High School
Jacksonville, Florida 32207

Sharon Winter
Lake Washington High School
Kirkland, Washington 98033

David Friedman
Bowman Gray School of Medicine
Winston-Salem, North Carolina
27157-1083

Kathleen Michels
National Institute of Mental Health
Bethesda, Maryland 20892

James Hamos
University of Massachusetts
Medical Center
Worcester, Massachusetts 01605

Sandy Moon
Bristol Myers
Wallingford, Connecticut 06492

Kate Mulligan
University of Washington
Seattle, Washington 98195

Joseph Moerschbaechor
Louisiana State University
Medical Center
New Orleans, Louisiana 70112-1393

Elliot Richelson
May Clinic
Jacksonville, Florida 32224

Leslie Bevan
Dow Neurological Science Institute
Portland, Oregon 97209

Field Testers and Neuroscientist Partners

High School Teachers

Lesli Adler
T.S. Wootton High School
Rockville, Maryland 20850

Sarah Ainsworth
Hernando High School
Hernando, Mississippi 38632

Marianne Anderson
Pocatello High School
Pocatello, Idaho 83204

Richard Benz
Wickliffe High School
Wickliffe, Ohio 44092

Neuroscientist Partners

Gregory King
Armed Forces Radiobiology
Research Institute
Bethesda, Maryland 20889-5145

William Crowley
University of Tennessee
Memphis, Tennessee 38163

Rod Seeley
Idaho State University
Pocatello, Idaho 83209

David Katz
Case Western Reserve
Cleveland, Ohio 44106

Don Bogdanske

Ripon High School
Ripon, Wisconsin 54971

Perri Carr

Arlington Heights High School
Fort Worth, Texas 76107

Kathleen DeSantis

Ringgold High School
Monongahela, Pennsylvania 15603

Marcia Fischer

Arcadia High School
Phoenix, Arizona 85018

Fran Fulton

Monterey High School
Monterey, California 93940

Sandra Good

Leesburg High School
Leesburg, Florida 34748

Julianne Ness Green

St. Pius X High School
Albuquerque, New Mexico 87120

Janet Hartlove

Western High School
Baltimore, Maryland 21209

Lana Hays

Simon Kenton High School
Independence, Kentucky 41051

Elizabeth Hedgpeth

Mt. Ararat Jr/Sr High School
Topsham, Maine 04086

Tracy Henion

St. Mark's School
Southborough, Massachusetts 01772

Carolynn Howell

Palm Bay High School
Melbourne, Florida 32901

Ronald Tikofsky

Medical College of Wisconsin
Milwaukee, Wisconsin 53226

Fred Baskin

University of Texas
Dallas, Texas 75235

Eric Frank

University of Pittsburgh
School of Medicine
Pittsburgh, Pennsylvania 15261

Thomas Hamm

Barrow Neurological Institute
Phoenix, Arizona 85013

Jennifer LaVail

University of California
School of Medicine
San Francisco, California 94143-0452

Christopher Phelps

University of Southern Florida
College of Medicine
Tampa, Florida 33612

Donald Partridge

University of New Mexico
School of Medicine
Albuquerque, New Mexico 87131

Norbert Myslinski

University of Maryland
School of Dentistry
Baltimore, Maryland 21201

Robert Gesteland

University of Cincinnati
Cincinnati, Ohio 45267

Bradford Bratton

Bowdoin College
Brunswick, Maine 04011

Allen Wiegner

VA Medical Center
Boston, Massachusetts 02132

Janie Park

Florida Institute of Technology
Melbourne, Florida 32901

Annette Howk
Center Senior High School
Kansas City, Missouri 64131

Jay Hoyt
Golden West High School
Visalia, California 93291

Angela Lennox
Exeter Area High School
Exeter, New Hampshire 03833

Jim Martin
Jesuit High School
Portland, Oregon 97225

Juanita Matthews
Stratford Public Schools
Stratford, Oklahoma 74872

Linda Olson
Griggs County Central High School
Cooperstown, North Dakota 58425

Kathy Paris
Bethel High School
Spanaway, Washington 98387

Alene Patterson
Fort Collins High School
Fort Collins, Colorado 80526

Patsye Peebles
University Lab School
Baton Rouge, Louisiana 70803

George Peper
Willmar Senior High School
Willmar, Minnesota 56201

Sharon Radford
Paideia School
Atlanta, Georgia 30307

Kathy Roberts
Lakeside High School
Hot Springs, Arkansas 71901

Jonetta Russell
Gaithersburg High School
Gaithersburg, Maryland 20877

Paul Chency
University of Kansas Medical Center
Kansas City, Kansas 66103

Thomas Hoyt
321 W. Acequia, Suite A
Visalia, California 93291

Jerome Sanes
Brown University
Providence, Rhode Island 02912

Clifford Keller
University of Oregon
Eugene, Oregon 97403

Ken Miller
University of Oklahoma
Oklahoma City, Oklahoma 73104

George Carlson
University of North Dakota
School of Medicine
Grand Forks, North Dakota 58202

Wayne Crill
University of Washington
School of Medicine
Seattle, Washington 98195

Allan Collins
University of Colorado
Boulder, Colorado 80309

George Strain
Louisiana State University
School of Veterinary Medicine
Baton Rouge, Louisiana 70803

Eric Newman
University of Minnesota
Minneapolis, Minnesota 55455

Ron Calabrese
Emory University
Atlanta, Georgia 30322

Edgar Garcia-Rill
University of Arkansas
Little Rock, Arkansas 72205

John Glowa
National Institutes of Health
Bethesda, Maryland 20815

Edward Schroth
Quaker Valley High School
Leetsdale, Pennsylvania 15056

Gary Scott
Banning High School
Wilmington, California 90744

Patricia Sidelsky
Cherokee High School
Marlton, New Jersey 08053

Carolyn Silsby
Montpelier High School
Montpelier, Vermont 05602

Kristi Slaby
Kankakee Valley High School
Wheatfield, Indiana 46392

Robert Stamper
Abington Friends School
Jenkintown, Pennsylvania 19046

Phil Talbot
Skyline High School
Salt Lake City, Utah 84109

Patricia Ulrich
Amherst Senior High School
Snyder, New York 14226

Grandon Voorhis
Glen Rock High School
Glen Rock, Maryland 07452

Jacquelyn Wesolosky
McKinley High School
Honolulu, Hawaii 96814

1992 Review Panel

Roberta Diaz Brinton
University of Southern California
Los Angeles, California 90033

Jerry G. Collins
Yale University School of Medicine
New Haven, Connecticut 06510

Judy Cameron
University of Pittsburgh
Pittsburgh, Pennsylvania 15213

Paul Patterson
California Institute of Technology
Pasadena, California 91125

Barbara Kreider
University of Pennsylvania
Philadelphia, Pennsylvania 19104

Gary Mawe
University of Vermont
Medical School
Burlington, Vermont 05405

Deborah Colbern
University of Illinois
Chicago, Illinois 60680

Earl Thomas
Bryn Mawr College
Bryn Mawr, Pennsylvania 19010

Raymond Kesner
University of Utah
Salt Lake City, Utah 84117

David Van Wylen
State University of New York-Buffalo
Buffalo, New York 14215

Sathapana Kongsamut
Hoechst-Roussel Pharmaceuticals
Somerville, New Jersey 08876-1258

Ronald Hammer
University of Hawaii School
of Medicine
Honolulu, Hawaii 96814

Teresa Hernandez
University of Colorado
Boulder, Colorado 80309

J. David Lockard
University of Maryland
College Park, Maryland 20742

Rebekah Loy
University of Rochester
Rochester, New York 14620

Paul Markovits
University of Missouri
St. Louis, Missouri 63121

Cheryl Mason
San Diego State University
San Diego, California 92182

1993 Review Panel

Ken Bingman
Shawnee Mission W. High School
Shawnee Mission, Kansas 66212

Barbara Christensen
Mt. Miguel High School
Spring Valley, CA 92077

George Davis
Moorhead State University
Moorhead, Minnesota 56563

Robert Foreman
University of Oklahoma
Oklahoma City, Oklahoma 73190

James Hamos
University of Massachusetts
Medical Center
Worcester, Massachusetts 01605

Doris R. Helms
Clemson University
Clemson, South Carolina 29634-1901

Judith Mosinger-Ogilvie
St. Louis Science Center
St. Louis, Missouri 63141

Linda Sanders
Christopher Newport University
Newport News, Virginia 23606

Patricia Simmons
University of Georgia
Athens, Georgia 30602

James Hutchins
University of Mississippi
Medical Center
Jackson, Mississippi 39216-4515

Ed Keller, Jr.
West Virginia University
Morgantown, West Virginia 26506

Leslie Miller
Baylor College of Medicine
Houston, Texas 77030

Michael Morgan
Washington State University-Vancouver
Vancouver, Washington 98663

Garth Resch
University of Missouri-Kansas City
Kansas City, Missouri 64109-2792

Mark Temons
Muncy High School
Muncy, Pennsylvania 17756

NEUROSCIENCE LABORATORY AND CLASSROOM ACTIVITIES

Table of Contents

Introduction to the Neuroscience Laboratories and Classroom Activities Some General Notes From the Primary Editors 15

Notes About Terminology	15
How To Use This Lab Manual	15
How Are These Labs Set Up?	16
Notes About Metric Units	17
The Learning Cycle	17
Modifying These Labs for Students Who Are Exceptional	19

Laboratory and Classroom Activities

Hearing in the Dark	21
What Else Do Ears Do?	37
What's the Connection?	59
Neural Processing Activity	75
“Rewiring” the Brain	95
Do You Get the Point? — Making Sensory Comparisons	113
No Pain, No Gain	137
Stress and the Nervous System	155
Olfactory Fatigue and Memory	175
Action Potential — Epilepsy	191
Reaction Time and Neural Circuitry	215
Is Seeing Believing?	239

Appendices

Appendix A: Format Used To Develop the Neuroscience Labs and Classroom Activities	259
Appendix B: Scientists' Guidelines for Preparing Activities for High School Students	263

Credits	265
----------------------	-----