Meninges	Dura mater	-tough leathery outer covering
(membranes)	Arachnoid	-web like middle layer
			Pia Mater	-vascular inner most layer	
Cerebrum	Hemispheres 	-R&L halves
(higher level		Long. Fissure	-crack separating hemispheres
 processes)		Corpus callosum -nerve tissue connecting hemispheres
			frontal lobe	-thought, memory, decisions
			parietal lobe	-hearing, speech
			occipital lobe	-visual
			temporal lobe -hearing
			insula		-speech
			lat. Ventricle	-large central cavity containing CSF
			septum pellucidum – membrane separating R&L lateral 								ventricles
			caudate nucleus- learning, various other functions???
Cerebellum	arbor vitae	- “tree of life” white matter sending (motor center)					motor signals
Diencephalon	optic chiasma	- crossing of R&L optic nerves
(forebrain)		Infundibulum	-connects pituitary gland to brain
			Thalamus	-“switchboard” or processing center
						(integrates many processes)
			Pineal gland	-“clock” – sleep patterns (vestigial)
Midbrain		part of brainstem - mostly motor
Pons		relay between cerebrum and cerebellum
Medulla		“primitive” brain – breathing, heartrate – “vital center”
Pituitary gland	endocrine gland – secretes hormones that control 				the activity of many other endocrine glands
				“master gland”
