

LESSON 2

WHAT ARE NEURONS?

WHAT DID WE LEARN LAST TIME?

OUR BRAIN IS INSIDE OUR SKULL!

OUR BRAIN SENDS MESSAGES
TO OUR BODY THROUGH OUR
SPINAL CORD & NERVES.

WHAT DID WE LEARN LAST TIME?

THESE MESSAGES
HELP US TO....
RUN, EAT, SLEEP,
HAVE FEELINGS
& MORE!

WHAT DID WE LEARN LAST TIME?

OUR BRAIN ALSO **RECEIVES MESSAGES** ABOUT
THINGS THAT WE...

SEE

HEAR

TASTE

SMELL

TOUCH

TODAY WE ARE GOING TO LEARN ABOUT:

BRAIN CELLS
(CALLED
"NEURONS")

BUT FIRST... LET'S TALK ABOUT CELLS

CELLS ARE LIKE LEGOS! THEY ARE THE **BUILDING**
BLOCKS OF THE BODY.

BUT FIRST... LET'S TALK ABOUT CELLS

WE HAVE TRILLIONS OF CELLS IN OUR BODY.

ALL WORKING LIKE
LITTLE MACHINES

TO KEEP US
RUNNING.

BUT FIRST... LET'S TALK ABOUT CELLS

BRAIN CELLS (**NEURONS**) ARE ONE TYPE OF CELL FOUND IN THE BODY.

WE ALSO HAVE BLOOD CELLS, MUSCLE CELLS & MANY MORE!

SO JUST LIKE...

A LOT OF LEGOS MAKE
UP A HOUSE

A LOT OF NEURONS
MAKE UP A BRAIN

LET'S TAKE A CLOSER LOOK

HERE'S A DRAWING OF A
NEURON:

LET'S TAKE A CLOSER LOOK

EACH PART OF
THE NEURON
HAS A
DIFFERENT JOB
TO DO.

LET'S TAKE A CLOSER LOOK

THIS PART (**THE DENDRITES**) RECEIVES MESSAGES FROM OTHER NEURONS.

HELLO!
INCOMING!

LET'S TAKE A CLOSER LOOK

THIS PART (**THE CELL BODY**) IS THE COMMAND CENTER OR THE BOSS OF THE CELL.

LET'S GET THIS
MESSAGE
MOVING!

LET'S TAKE A CLOSER LOOK

THIS PART (**THE AXON**) IS REALLY LONG AND IT CARRIES THE MESSAGE.

THINK OF
THE AXON
LIKE A LONG
HIGHWAY.

LET'S TAKE A CLOSER LOOK

THIS PART (THE AXON TERMINAL) SENDS THE MESSAGE TO THE NEXT NEURON.

ZOOMING OUT

SO IF WE WANT TO MOVE OUR FOOT,
OUR BRAIN SENDS THIS MESSAGE
ALONG A **CHAIN OF NEURONS.**

IT'S JUST LIKE THE GAME TELEPHONE!

BY WHISPERING IN
EACH OTHER'S EARS,
WE'RE PASSING A
MESSAGE **ALONG A**
CHAIN.

LET'S BUILD OUR OWN NEURON!

- 1.) DRAW A NEURON ON A PIECE OF PAPER.
- 2.) FIND SNACKS TO REPRESENT EACH PART OF THE NEURON.
- 3.) LABEL YOUR NEURON'S DENDRITES, CELL BODY, AXON & AXON TERMINAL.

HERE ARE SOME IDEAS!

WE'RE DONE! CAN YOU NAME **ONE**
THING THAT YOU LEARNED TODAY?

1.)

