

Obituary

Louis A Gottschalk

Neuropsychopharmacology (2009) **34**, 2781;
doi:10.1038/npp.2009.38

Louis A Gottschalk, MD, a pioneering neuroscientist, Distinguished Professor and University Benefactor, passed away at his home on 27 November 2008. He received his BA and MD from Washington University. He had an internship in Medicine and Residency in Neuropsychiatry in Barnes and McMillan Hospitals and post-graduate training in electrophysiology in the Neurology Department at Washington University. Following this, he served as Director of the EEG Laboratory, US Public Health Service, Fort Worth, Texas. He subsequently held a Research Psychiatrist position at the NIMH with the rank of

Commander in the US Public Health Service (1951–1953). From 1953 to 1967, he served as Associate Professor and later as Research Professor and Director of Research at the College of Medicine, University of Cincinnati.

He received training at the Chicago Institute for Psychoanalysis and the Washington Psychoanalytic Institute and was certified by the American Psychoanalytic Association in Adult, Child, and Adolescent Psychoanalysis.

He received many honors and awards, including the American Psychiatric Association's Hofheimer Award (1955), USPHS Research Career Award, NIMH (1961) and the Distinguished Research Award from the University of California Irvine (UCI) (1974).

He was Professor and Founding Chairman of the Department of Psychiatry and Human Behavior, School of Medicine, University of California, Irvine (1967–1980). Dr Gottschalk made national headlines in the late 1980s when he concluded that President Reagan suffered from cognitive brain impairment as early as his first term, years before the late President was diagnosed with Alzheimer's disease. He reached this conclusion using the famed Gottschalk–Gleser Scales, a diagnostic tool he helped invent, which charted impairments in brain function. To prevent the politicization of his findings, Dr Gottschalk delayed releasing his results until near the end of President Reagan's second term. Ever the innovator, Professor Gottschalk, later converted the time-consuming Gottschalk–Gleser Scales into easy-to-use computer software. That program assesses cognitive impairment as well as anger, depression, and anxiety.

Dr Gottschalk greatly enhanced the neurobiological understanding of schizophrenia, anxiety disorders, addiction, violent behavior, and hyperactivity. In recognition of his many contributions, including a \$1.5 million gift in 1997 to create the Louis A and Helen C Gottschalk Endowed Fund in the School of Medicine, he was awarded the UCI Medal (the highest honor given at UCI, 1997). Dr Gottschalk was a prolific writer, publishing numerous books and scientific articles. He left an indelible mark as a researcher, teacher, and philanthropist.

William E Bunney¹

¹*Department of Psychiatry and Human Behaviour,
University of California, Irvine, CA, USA*