

1. Absolute refractory period (p. 82)
2. Action potential (p. 82)
3. Adaptation (p. 118)
4. Adoption studies (p. 114)
5. Afferent nerve fibers (p. 90)
6. Agonist (p. 86)
7. Antagonist (p. 86)
8. Autonomic nervous system (ANS) (p. 90)
9. Axon (p. 80)
10. Central nervous system (CNS) (p. 90)
11. Cerebral cortex (p. 101)
12. Cerebral hemispheres (p. 101)
13. Cerebrospinal fluid (CSF) (p. 90)
14. Chromosomes (p. 111)
15. Corpus callosum (p. 101)
16. Critical period (p. 124)
17. Dendrites (p. 80)
18. Dominant gene (p. 112)
19. Efferent nerve fibers (p. 90)
20. Electrical stimulation of the brain (ESB) (p. 93)
21. Electroencephalograph (EEG) (p. 92)
22. Endocrine system (p. 108)
23. Endorphins (p. 88)
24. Family studies (p. 113)
25. Fitness (p. 117)
26. Forebrain (p. 99)
27. Fraternal (dizygotic) twins (p. 113)
28. Genes (p. 111)
29. Genetic mapping (p. 115)
30. Genotype (p. 112)
31. Glia (p. 81)
32. Heterozygous condition (p. 111)
33. Hindbrain (p. 97)
34. Homozygous condition (p. 111)
35. Hormones (p. 108)
36. Identical (monozygotic) twins (p. 113)
37. Inclusive fitness (p. 118)
38. Lesioning (p. 93)
39. Limbic system (pp. 99–100)
40. Midbrain (p. 99)
41. Mirror neurons (p. 103)
42. Natural selection (p. 117)
43. Nerves (pp. 89–90)
44. Neurogenesis (p. 104)
45. Neurons (p. 80)
46. Neurotransmitters (p. 84)
47. Parasympathetic division (p. 90)
48. Perceptual asymmetries (p. 108)
49. Peripheral nervous system (p. 89)
50. Phenotype (p. 112)
51. Pituitary gland (p. 109)
52. Polygenic traits (p. 112)
53. Postsynaptic potential (PSP) (p. 84)
54. Recessive gene (p. 112)
55. Resting potential (p. 82)
56. Reuptake (p. 84)
57. Soma (p. 80)
58. Somatic nervous system (p. 90)
59. Split-brain surgery (p. 106)
60. Sympathetic division (p. 90)
61. Synapse (p. 81)
62. Synaptic cleft (p. 83)
63. Terminal buttons (p. 81)
64. Testosterone (p. 109)
65. Transcranial magnetic stimulation (TMS) (p. 93)
66. Twin studies (p. 113)
67. Zygote (p. 111)
68. Charles Darwin (pp. 116–117)
69. Elizabeth Gould (pp. 104–105)
70. Alan Hodgkin and Andrew Huxley (pp. 81–82)
71. James Olds and Peter Milner (pp. 100–101)
72. Candace Pert and Solomon Snyder (p. 88)
73. Robert Plomin (p. 115)
74. Roger Sperry and Michael Gazzaniga (pp. 106–108)