Neuron Testing Activity Teacher Key
1. Pre-Lab
a. Make sure students do not poke or harm others with the paper clips
b. Bring lots of paper clips in case of students taking or breaking them
2. Lab
a. Watch that students do not press extremely hard
b. Graph will vary from person to person, but the fingers will generally be more sensitive
c. Collect paper clips after
Review Questions
1. No, or at least student’s shouldn’t have to
2. Because they press over the same neuron, and the neurons can only send one signal
3. Fingers
4. Fingers are used to touch and interact with things, so they need to be sensitive
(Tell students about Braille and how blind people can read with their fingers)
5. It is used to interact with other things like hold pencils or touch other 
Things
6. Places are more sensitive if there are more neurons on them
