[bookmark: _GoBack]mGluRs 2012 Schedule

Saturday, September 29, 2012

Time			Activity						Location                    .                 

8:30-9:00 am		Registration						Wishart Lobby
			Breakfast						Freedlander Lobby
					
9:00 am		Welcome by Provost Carolyn Newton		Lean Lecture Hall
			Presentation by Peter Erdi, Kalamazoo College
				Co-Director of the Budapest Semester in Cognitive Science
			Announcement by 2013 mGluRs host, Karen Gunther,
				Wabash College

9:30-10:30 am	Breakout Session I:
			Alternative Careers in Science			Wishart 104
			Laura Grimm, M.S. Plant Pathology, The Ohio State University
				8th grade science teacher, Dalton OH Intermediate
			Donald M. Steffy, Senior Technical Writer, Ethicon Endo-Surgery, Inc., a 				Johnson & Johnson Company
			Kathy Corcoran, D.V.M. The Ohio State University, J.D. Case Western 					Reserve University, Program Manager Veterinary Technology, 					Cuyahoga Community College
				
			Medical School Panel				Wishart 101
			Paul Bonvallet, Ph.D. University of Wisconsin
				College of Wooster Pre-Health Advisor
			Charu Swamy, Case Western Reserve University
				Residency in Orthodontics, The Ohio State University D.D.S. 					Program
			Lakshmana Swamy, College of Wooster ‘05
				5th year M.D./M.B.A. student at the Boonshoft School of Medicine 				at Wright State University
			Warren Swegal, College of Wooster ‘08
				5th year M.D. student at Cleveland Clinic Lerner College of 					Medicine of Case Western Reserve University

			Faculty Discussion 					Wishart 102
				Council on Undergraduate Research: Characteristics 
				of Excellence in Undergraduate Research	
			Karen Gunther, Ph.D., Wabash College, CUR councilor
			Meagen Pollock, Ph.D., College of Wooster, CUR councilor

10:30-11:30 am	Poster Session 1 and Coffee Break			Freedlander Lobby
				Posters #1 through #17

11:30-12:15 pm	Buffet Style Lunch					Lean Lecture Hall
	
			
Time			Activity						Location                    .                 

12:15-1:15 pm	Keynote Address: Scott Thompson, Ph.D.		Lean Lecture Hall	
			Department of Physiology, University of Maryland
			School of Medicine	
	“Excitatory synapses get the blues: a new way to think about depression”
	Summary: The ‘serotonin hypothesis of depression’ has been with us for more than 50 	years, and has led to the development of Prozac and other effective medications, but 	what 	is really wrong in the depressed brain? What does serotonin do that is so important 	for 	keeping the brain working right? Join us for a re-examination of these 	questions!

1:15-2:30 pm		Breakout Session II:
			Graduate School Sponsor Panel			Wishart 102
			Daniel Wesson, Ph.D.
				Case Western Reserve University
			James Eliassen, Ph.D. and Kim Seroogy, Ph.D.
				University of Cincinnati
			Kathrin Engisch, Ph.D.
				Wright State University
			Taryn Aubrecht, College of Wooster ‘11
				The Ohio State University, 2nd year graduate student
			Scott Thompson, Ph.D.
				University of Maryland School of Medicine, Baltimore
	
			Faculty Discussion					Wishart 104						Introduction to Neuroscience course:
				best practices and common problems
			
2:45-3:30 pm		Student Platform Presentations			Lean Lecture Hall
			David George, Duquesne University
			“Inhibition of metabotropic glutamate receptor 5 reduces on-going 				spontaneous pain as measured by conditioned place preference in mice.”

			Zane Kalik, Youngtown State University
			“Regulation of the L-type calcium current by sex steroids: a mechanism 				for increased arrhythmia vulnerability in the female heart.”

			Greg Norris, College of Wooster
			“Administration of a novel chemotherapy agent in a pediatric brain 				tumor mouse model.”

3:30-4:30 pm		Poster Session #2 and Dessert			Freedlander Lobby
				Posters #18 through #34

4:30PM		Presentation of the BSCS Prize
			Wrap-up, Thank you and Goodbye	

