History of Neuroscience Neurobiology & Behavior 255 Winter 2017

Course Syllabus

"The past is never dead. It isn't even past." William Faulkner

<u>Course Description:</u> An overview of the conceptual and technical foundations of neuroscience from ancient times to the present. The subjects include synapses, neurons, brain organization, sensory, motor, regulatory and cognitive systems, learning and memory and human brain function and dysfunction.

Course Coordinator:

Larry Cahill, LFCAHILL@UCI.EDU Room 116 Bonney Bldg (inner office)

<u>Lecturers</u>: Faculty from several UCI Schools and Departments (see roster) <u>Time</u>: Fridays 9:00 - 11:50 A.M. There will be two lectures per day, starting at 9:00 A.M. and 10:30 A.M., respectively.

Place: Room 1201 McGaugh Hall

<u>Course text</u>: *Minds behind the brain: A history of the pioneers and their discoveries*, Stanley Finger, Oxford University Press, 2000.

<u>Evaluation</u>: The course grade will be determined primarily by a paper, which is due on the last day of class. No excuses for late papers will be accepted. Late papers will have a reduced grade. Any topic from a historical perspective is OK but it must be approved by Dr. Cahill. The paper should be 20-30 pages in length (double-spaced) plus bibliography, figures, tables and footnotes.

<u>Selecting a Topic and Obtaining Materials</u>: Because of the historical nature of the paper, it will be necessary to begin obtaining materials, many of which may have to be gotten through interlibrary loan, about the 4th-5th week. Therefore, the general topic should be selected by the <u>3rd</u> week. You

should do some preliminary bibliographic work and reading at the earliest possible time, refining your topic and preferably formulating a specific question that you will attempt to answer.

To facilitate writing the paper and for purposes of guidance, a 1-2 paragraph plan plus a rough, preliminary bibliography for the paper is due on <u>Feb 10</u> (week 5).

<u>Oral Presentation</u>: During the last class meetings students will have the opportunity to make an oral presentation (about 30 minutes including discussion) summarizing her/his paper. This presentation will not be graded.

Class Schedule (NOTE: first lecture each Friday at 9, second at 10:30)

Lec#	<u>Date</u>	<u>Title</u>	<u>Lecturer</u>		
1.	Jan 13	Introduction: The past is about the present	Cahill		
2.	Jan 13	Reading: Chpt 1 Ancient Times to the Modern Period Reading: Chpts 2,8	Cahill		
3.	Jan 20	Synaptic Transmission	Parker		
4.	Jan 20	Reading: Chpt 16 The Neuron Doctrine Reading: Chpt 13, handout	Killackey		
5.	Jan 27	Organization of Cortex	Killackey		
6.	Jan 27	Reading: Chpts 9, 11 Understanding the Action Potential Reading: handout	Cahalan		
PAPER TOPIC DUE					
7.	Feb 3	The Concept of "Limbic System & Emotion": Great concept, or horrible?	Cahill		
8.	Feb 3	Reading: Papez 1937 History of the Retinal Image Reading- TBA	Yellott		

9.	Feb 10	Hemispheric Specialization Reading: handout	Cahill
10.	Feb 10	Brain Integration vs Segregation Reading: TBA	Huffman
11.	Feb 17	An historically novel idea: Moruzzi and Magoun 1949 Reading- handout	Cahill
12.	Feb 17	The myth of mirror neurons Reading- handout	Hickok
13.	Feb 24	The Legacy of Scoville and Milner Reading: Scoville and Milner 1957	Cahill
14.	Feb 24	A Personal Perspective on Brain and Memory	Milner (video)
15. 16.	March 3 March 3	An History of Brain and Memory In Class Discussion Reading: handout James McGaugh	Cahill McGaugh
17.	March 10	Student Presentations	
18.	March 17	Student Presentations	

Roster of Lecturers

Michael Cahalan mcahalan@uci.edu
Department of Physiology and Biophysics, College of Medicine

 $Herb\ Killackey,\ Department\ of\ Neurobiology\ and\ Behavior,\ \verb+hkillack@uci.edu+$

Ian Parker iparker@uci.edu
Department of Neurobiology & Behavior, School of Biological Sciences

Greg Hickok, Department of Cognitive Science, greg.hickok@uci.edu

Jack Yellott, Department of Cognitive Science, jyellott@uci.edu

Derek Huffman, Department of Neurobiology and Behavior, huffmand@uci.edu

James McGaugh, Department of Neurobiology and Behavior, james.mcgaugh@uci.edu