John Garcia Recognition of Excellence
Lecture Series
The John Garcia Recognition of Excellence Lecture series was initiated by a gift from John Jung. Its goal is to avoid the mistake of failing to recognize excellence. The speaker of each lecture is a graduate of one of our programs whose career achievements in psychology have been outstanding and have brought honor to our department.
Fall 2005
Monday, October 31, 2005 Talk begins at 3:30, reception to follow Center for Faculty Professional Development (Library 5th floor)[image: http://www.uoguelph.ca/csahs/web/research/sites/default/files/styles/medium/public/profiles/Parker_0.jpg?itok=hbDH2LyH]

Taste Aversion and Taste Avoidance: Evidence for Different Processes in Rats and Shrews
Presenter: Linda A. Parker, Ph.D., Wilfred Laurier University in Waterloo, Ontario, Canada
As one of our primary senses, taste plays a key role in our avoidance or acceptance of food, medicine or anything else that must be ingested. This reaction is complex, and the study of it reaches across the traditional boundaries of psychology, pharmacology, and neurobiology. Dr. Linda Parker is one of the leading researchers in this field of interrelated disciplines, having pursued extensive work in how drugs modify the palatability of tastes and preferences for places.Dr. Linda A. Parker

Fall 2006
Thursday, November 16, 2006 Talk begins at 3:30, reception to follow Room: Beach Theatre, University Student Union
[image: James F. Alexander, Ph.D.]Functional Family Therapy: a Multi-Culturally Sensitive and Evidence- Based Therapy with High Risk Youth
Presenter: James F. Alexander, Ph.D., Distinguished CSULB Psychology Alumnus, Psychology, University of Utah
Despite numerous reviews and reports (U. S. Surgeon General's, Centers for Disease Control, Center for the Study and Prevention of Violence, Office of Juvenile Justice and Delinquency Prevention), most high risk youth still receive cost-ineffective interventions with poor outcomes. This presentation will discuss the movement towards providing more effective intervention, and identify the major elements of one of the few nationally and internationally recognized evidence based approaches to treating these youth. The major phases, principles, and treatment issues with this approach (Functional Family Therapy: FFT) will be presented with short video segments. Dr. James F. Alexander

Fall 2007
Monday, October 8, 2007 Talk begins at 3:30, reception to follow Room: LH- 150[image:]

Sleep in Normal Aging and Pathological Populations
Presenter: Sonia Ancoli-Israel, Ph.D., UCSD

Dr. Ancoli-Israel is one of the nation's preeminent experts in the field of sleep disorders and sleep research in aging. Her current interests include the longitudinal effect of sleep disorders on aging, the effect of circadian rhythms on sleep, therapeutic interventions for sleep problems in dementia, and fatigue, particularly the relationship between sleep, fatigue and circadian rhythms in cancer and other chronic illnesses. Dr. Ancoli-Israel is published regularly in medical and psychiatric journals with close to 300 publications in the field.Dr. Sonia Ancoli-Israel

Fall 2008
Monday, September 29, 2008 Talk begins at 3:30, reception to follow Room: LH-150[image:]

Approaches to Prevention of Childhood Obesity
Presenter: Leann L. Birch, Ph.D., Pennsylvania State University
Childhood obesity has reached epidemic proportions in the US. At present we lack effective approaches to prevent the problem. Obesity results when eating and activity patterns lead to positive energy balance and weight gain. Eating behavior is learned: children learn what, when, and how much to eat. Preventing childhood obesity will require applying findings of research on how learning and experience shape the development of eating behavior during infancy and childhood. Successful approaches to preventing childhood obesity will involve behavioral solutions that target children's early learning and experience with food and eating, and that modify parent-child interactions during feeding.Dr. Leann L Birch

Spring 2011
Tuesday, February 8, 2011 Talk begins at 3:30, reception to follow Room PSY 150
Take This Pill Twice a Day (Forever): Patient Adherence Behavior in the Age of Chronic Illness, Health Disparities and Health Reform[image:]

Presenter: Dr. Cynthia Rand, Professor of Medicine, Johns Hopkins
It is well-recognized that patient health risk behaviors, including smoking, obesity, and sedentary lifestyle have contributed substantially to the epidemic levels of chronic illness in America. Less well-known is the role patient adherence behavior plays in rising health care costs, excess chronic disease morbidity, and premature death. Patient adherence is the necessary link between effective treatments and disease control, however, substantial research suggests that non-adherence with chronic therapy is widespread and a significant contributor to poor health outcomes and increased health disparities. Understanding the psychosocial, behavioral, and system-level barriers to patient adherence, as well as factors that promote behavior change is critical to designing effective disease management strategies and reducing health inequities. Toward that end, basic psychological research on motivation, attitudes, emotion, learning, and decision-making has informed the development of novel applied behavioral interventions and health policies to promote patient adherence.Dr. Cynthia Rand

Fall 2011
Tuesday, October 4, 2011 Talk begins at 3:30, reception to follow Room LH-150
The Neural Basis of Itch and Pain
Presenter: Dr. Glenn J. Giesler, Professor of Neuroscience, University of Minnesota [image:]

Dr. Giesler’s major research interest is in determining the neural mechanisms responsible for conveying information about painful stimuli from the spinal cord to the brain. Recently Dr. Giesler and his research team discovered a large number of spinal cord neurons that project directly to the hypothalamus and limbic system. He hypothesized that these projections to areas of the brain that are known to control emotion and mood are the neural substrate for the suffering that is produced by chronic pain. As such, he is using several techniques to test this hypothesis. Physiologically, he examines the responses of individual neurons that form these projections to painful stimulation of the skin and viscera. In addition, he uses a number of anterograde and retrograde tracing techniques to examine these projections. Finally, he uses immunocytochemical techniques to determine the neurotransmitters that may be involved. This presentation will provide an overview of Dr. Giesler’s research program on the neural basis of itch and pain.Dr. Glenn J. Giesler

Spring 2017
Monday, May 8, 2017 Talk begins at 3:30, reception to follow Room PH1-140
[image:]Prenatal and Postnatal Hormones in Autism: What are the Links?
Presenter: Dr. Bonnie Auyeung, Ph.D., Chancellors Fellow, University of Edinburgh
Autism is a condition that is characterized by difficulties in social communication and restricted and repetitive behaviors. The cause of autism is unknown, though prenatal exposure to environmental factors (including hormones) has been shown to play a large role in shaping the brain and behavior. Given their capacity to exert epigenetic fetal programming during early critical periods of brain development, hormones in particular may be an important environmental factor in the development of characteristics associated with autism. Furthermore, hormones may even alleviate core symptoms of autism. The findings from studies examining the role of hormones in typical development and in autism will be discussed.[bookmark: _GoBack]Dr. Bonnie Auyeung

image5.emf

image6.emf

image7.png

image1.jpeg

image2.jpeg

image3.emf
Dr.Sonia Ancoli - lsrael

image4.emf

