

Learn More About Your Brain!

Check out the **Disco Brain** video on the **Awesome Sauce** channel.

Read the facts about the different **lobes**, or sections, of the brain. Then, cut out and tape or glue each activity below the lobe that controls it.

? Facts:

- The **frontal lobe** controls problem-solving, feeling emotions, and movement.
- The **parietal lobe** controls the senses such as taste, temperature, touch, and pain.
- The **temporal lobe** helps with memory and hearing.
- The **occipital lobe** helps with vision.

Source: <http://www.mayoclinic.org/brain-lobes/img-20008887>

Choosing to put on a coat when you're cold.
Startling when you hear a loud sound.
Crying at a sad movie.
Deciding what to eat for breakfast.

Knowing your times tables.
Seeing flashing lights of a police car.
Looking at art in a museum.
Liking sour candy but not sweet candy.