The degenerating brain - From research to hope 76949 - 2014
Prof. Hermona Soreq and Dr. Sebastian Kadener
Teaching assistant: Geula Hanin
	DATE
	 lecturer
	Tentative Topics

	20 Feb
	Dr. Sebastian Kadener
	Class 1: Gene vs. Environment.

	27 Feb
	Prof. Hermona Soreq
	Class 2: Introduction for neurodegenerative diseases and Alzheimer’s disease

	6 March
	Geula Hanin
	 Class 3: The Cell

	13 March
	Geula Hanin
	Class 4: From DNA to protein

	20 March
	Geula Hanin
	Class 5: The central nervous system – from
 neurons to brain functions

	27 March
	Dr. Yossi Mandel
	Class 6: Retina degeneration & photovoltaic retinal prosthesis

	3 April
	PESACH
	

	10 April
	PESACH
	

	17 April
	PESACH
	

	24 April
	PESACH
	

	1 May
	Prof. Hermona Soreq
	Class 7: Parkinson's disease

	8 May
	Prof. Orna Amster Hoder
	Class 8: Protein and RNA mislocalization

	15 May
	Prof. Orna Elroy-Stein
	Class 9: Regulation of mRNA Translation in the Brain

	22 May
	Prof. Alon Friedman
	Class 10: Stroke

	29 May
	Dr. Sebastian Kadener
	Class 11: Animal disease models: primates, mice, flies, worms.

	5 June
	Shavuot
	

	12 June
	Prof. Dan Frenkel
	Class 12: Neuroinflammation and neurodegenerative diseases

	19 June
	Dr. Neta Zach
	Class 13: ALS

· [bookmark: 0.1_table01]Attendance: mandatory.
Absence of 10% of the classes or more (2 lectures or more) will reduce the final score by 5 points.
· Grading: 3 home assignments (30% total, 10% each) and home-written work on topics discussed in the class (70%).

