Lesson: Hormone Function

Vocabulary Words and Definitions
1. Endocrinology:

The science that deals with the study of the endocrine glands and their secretion, the
hormones.

2. Hormone:

An internally secreted compound formed in endocrine organs which affects the functions of
specifically receptive organs or tissues when carried to them by the body fluids.

3. Gland:

A cell, group of cells, or organ producing a secretion.

4. Pituitary gland:

A small, oval endocrine gland attached to the base of the brain which secretes several
hormones controlling body growth.

5. Hypothalamus:

The part of the brain that lies below the thalamus and functions to regulate bodily
temperature, certain metabolic processes, and other autonomic activities.

6. Thyroid gland:

A ductless gland in the neck having a lobe on each side of the windpipe and secreting a
hormone that regulates the rates of metabolism and body growth

7. Parathyroid gland:

Any of several small glands lying near or embedded in the thyroid gland, the secretions
which control the calcium content of the blood.

8. Adrenal glands:

Glands that secrete hormones which are important for the metabolism of nutrient molecules.

9. Kidney:

Either of a pair of small oval glandular organs in the back part of the abdominal cavity that
maintain water balance, regulate acid/base concentrations, and excrete urine.

10. Hyper:

A prefix meaning "over," "excessive," " exaggerated."

11. Hypo:

A prefix meaning: a. under or beneath: hypodermic. ("below the skin")

 b. lacking or insufficient: hypothyroidism.

12. Homeostatic:

The body's ability to maintain a regulated temperature, heart rate, etc.
13. Testicle:

Either of two oval glands located in the scrotum: testes (plural)

14. Ovary:

Either of a pair of female reproductive glands in which ova are formed.

15. Testosterone:

The hormone produced in the testes.

16. Estrogen:

The hormone produced in the ovaries.

17. Gonads:

Sex glands. (i.e.: testes, ovaries)

18. Gonadotropins:

Consisting of the two hormones from the pituitary gland that stimulate the gonads or sex
glands: a) Follicle Stimulate Hormone (FSH), b) Leutenizing Hormone (LH).
19. Follicle stimulating hormone (FSH):

Sex hormone that stimulates the production of follicles in the female an stimulates the
seminiferous tubules to produce sperm in the male.
20. Leutenizing hormone (LH):

Sex hormone that stimulates the interstitial cells of the testes to produce the male hormone,
testosterone.

21. Spermatozoa:

A mature male reproductive cell.

22. Interstitial:

Small space between two parts. (i.e. Interstitial fluid is the portion of the extracellular fluid
that lies in between cells.)

Lesson: Hormone Function

Bank of Questions

1. Question: Define "Endocrinology."

 Answer: The study of hormones.

2. Question: List two ways in which hormones affect the body.

Answer:
a. Growth & fattening.

b. Reproduction.

c. Lactation.

d. Egg laying.

3. Question: Name one hormone that controls reproduction in the male body.

Answer:
a. Testosterone.

b. Follicle stimulating hormone (FSH).

c. Leutenizing hormone (LH).

4. Question: Name one hormone that controls reproduction in the female body.

Answer:
a. Estrogen

 or

b. Follicle stimulating hormone (FSH).

5. Question: Where in the male body is 'testosterone' produced?

 Answer: Testes or the male gonads.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

246.3

