Lesson: Hormone Influence

Vocabulary Words and Definitions

1. Hormone:

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

2. Homeostasis:

The balance of the body: temperature, heart rate, blood pressure, etc.

3. Endocrine glands:

Glands which secrete hormones.

4. Receptor cells:

Cells that will respond to the hormone.

5. Oxytocin:

A hormone from the posterior pituitary that causes muscle contraction that brings
about "milk -letdown."

6. Alveoli:

The milk producing cells within the udder.

7. Epinephrine (Adrenaline):

The hormone from the adrenal gland that overcomes the action of oxytocin and
shuts off the "milk-ejection reflex."

8. Hypothalamus:

The part of the brain where body temperature, some metabolic processes, and other
autonomic activities are located.

9. Thyroxin:

A hormone secreted from the thyroid gland which increases the rate of cellular
metabolism.

10. Pituitary gland:

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

11. 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.

Name:__________________

Date:____________________

Title: Hormones in an Animals Body
Lesson: Hormone Influence

Classroom Activity

Purpose:

The purpose of this activity is to introduce the students to the function of hormones in an animal's body.
Activity Directions:
Your teacher will divide the class into groups of 4-5 students. Using your notes from class and other resources, your group will begin to discuss the following issues and record them.

1.
Name 5 natural hormones in an animals body and what their functions are.

2.
Discuss hormones that humans may inject into animals and why. For example:

BST into dairy cattle or steroids into meat animals.

3.
Discuss some advantages and disadvantages for injecting extra hormones into

animals.

*Compare your animal to an athlete who might take steroids. What happens to
an athlete who takes steroids?

4.
How does your group feel about increasing hormone levels given to livestock?

a. What are some potential impacts to the animal's health?

b. What are some potential health effects for humans?

5.
Summarize your discussion and record your conclusions for issues #2 through #4.

Your group should be prepared to discuss in front of your class issue #1. As a class, your teacher may want to discuss issues #2 through #4 as well.

Name:__________________

Date:____________________

Title: Hormones in an Animals Body
Lesson: Hormone Influence

Classroom Activity

Purpose:

The purpose of this activity is to introduce the students to the function of hormones in an animal's body.
Activity Directions:
Your teacher will divide the class into groups of 4-5 students. Using your notes from class and other resources, your group will begin to discuss the following issues and record them.

1.
Name 5 natural hormones in an animals body and what their functions are.

2.
Discuss hormones that humans may inject into animals and why. For example:

BST into dairy cattle or steroids into meat animals.

3.
Discuss some advantages and disadvantages for injecting extra hormones into

animals.

*Compare your animal to an athlete who might take steroids. What happens to
an athlete who takes steroids?

4.
How does your group feel about increasing hormone levels given to livestock?

a. What are some potential impacts to the animal's health?

b. What are some potential health effects for humans?

5.
Summarize your discussion and record your conclusions for issues #2 through #4.

Your group should be prepared to discuss in front of your class issue #1. As a class, your teacher may want to discuss issues #2 through #4 as well.

Lesson: Hormone Influence

Bank of Questions

Answer the following questions true or false.
1. Question: Hormones affect many vital functions in the body.

 Answer: True

2. Question:
The environment does not effect the amount of each hormone secreted in an animal's body.

 Answer: False

3. Question:
The milk-ejection reflex is not an example of endocrine gland activity.

 Answer: False

4. Question: Oxytocin is discharged by the posterior pituitary.

 Answer: True

5. Question:
True or False: Alveoli are milk-producing cells.

 Answer: True

6. Question:
True or False: Growth hormone (GH) is secreted by the Anterior pituitary.

 Answer: True

7. Question:
True or False: The response of the target gland or organ depends on the level of the hormone in the blood and is carefully monitored by the body.

 Answer: True

Model Agricultural Core Curriculum: Supplement

University of California, Davis

247.1

