
email jason.tregellas@ucdenver.edu with questions

NRSC 7614, Biological Basis of Psychiatric and Neurological Disorders
Spring, 2012
Course Director: Jason Tregellas, Ph.D.

3 PM Tuesday and Thursday, RC-1 North 7th floor conference room
Course website: http://www.medschool.ucdenver.edu/psychiatry/NRSC7614

Date Speaker Title

January 24 Jason Tregellas, Ph.D. Course Introduction &
 Psychiatry Human Research Methods

January 26 Christopher Filley, M.D. Alzheimer’s Disease
 Neurology

January 31 Timothy Vollmer, M.D. Multiple Sclerosis
 Neurology

February 2 John Sladek, Ph.D. Parkinson’s Disease
 Neurology

February 7 --cancelled--

February 9 David Beckham, M.D. Viral Pathogenesis in the CNS
 Neurology

February 14 David Arciniegas, M.D. Traumatic Brain Injury
 Neurology

February 16 Patrick Bosque, M.D. Prion Disease / Protein Misfolding
 Neurology

February 21 Ulli Bayer, Ph.D. Stroke
 Pharmacology

February 23 Al Anderson, M.D. Movement Disorders
 Neurology

February 28 Paula Hoffman, Ph.D. Alcoholism - Genetics
 Pharmacology

March 1 Nancy Zahniser, Ph.D. Substance Abuse, part 1
 Pharmacology

March 6 Jody Tanabe, M.D. Substance Abuse, part 2
 Radiology

March 8 Don Rojas, Ph.D. Autism
 Psychiatry

S
ubstance A

buse &
A

ddiction
N

eurological
D

iseases
D

evelopm
ental

D
iseases

email jason.tregellas@ucdenver.edu with questions

March 13,15 Spring Break
March 20 Nicole Tartaglia, M.D. Fragile X
 Pediatrics

March 22 Katheleen Gardiner, Ph.D. Down Syndrome, part 1
 Pediatrics

March 27 Katheleen Gardiner, Ph.D. Down Syndrome, part 2
 Pediatrics

March 29 Sherry Leonard, Ph.D. Genetics
 Psychiatry

April 3 Jason Tregellas, Ph.D. Schizophrenia-- Overview, Imaging
 Psychiatry

April 5 Karen Stevens, Ph.D. Schizophrenia -- Animal Models
 Psychiatry

April 10 Randy Ross, M.D. Childhood Psychosis
 Psychiatry

April 12 Cathy Adams, Ph.D. Schizophrenia -- Neuroanatomy and
 Psychiatry Development

April 17 Chris Schneck, M.D. Depression
 Psychiatry

April 19 STUDENT PRESENTATIONS
 1) Jason Smucny Olfactory Dysfunction in Schizophrenia

April 24 Guido Frank, M.D. Eating Disorders
 Psychiatry

April 26 Laura Martin, M.D. Bipolar Disorder
 Psychiatry

May 1 STUDENT PRESENTATIONS
 1) Chelsea Corser-Jensen Psychopathy
 2) Jacki Rorabaugh Orexin/Hypocretin in Sleep Disorders

May 3 STUDENT PRESENTATIONS
 1) Kelsey Barcomb Agenesis of the Corpus Callosum
 2) Elizabeth Gould Nervous System Regeneration

May 8 STUDENT PRESENTATIONS
 1) Dan Raible Epilepsy
 2) James Holmes MicroRNA Biomarkers

D
evelopm

ental
D

iseases
S

chizophrenia
A

ffective &
 E

ating
D

isorders

email jason.tregellas@ucdenver.edu with questions

May 10 STUDENT PRESENTATIONS
 1) Ben Garcia Psychosis
 2) Gargi Datta Paranoid Disorders

May 15,17 ADDITIONAL STUDENT PRESENTATIONS IF NEEDED

