

January 9-13, 2016
Town & Country Hotel
San Diego, CA

PLANT & ANIMAL GENOME XXIV

THE INTERNATIONAL CONFERENCE ON THE STATUS OF PLANT & ANIMAL GENOME RESEARCH

FINAL PROGRAM & EXHIBIT GUIDE

Organizing Committee

Chairman: Stephen R. Heller, NIST (USA)

▶ PLANT CO-ORGANIZERS

Dave Clements, Johns Hopkins University,
USA

Catherine Feuillet, Bayer CropScience, USA
J. Perry Gustafson, University of Missouri,
(Retired), USA

Jerome P. Miksche, Emeritus Director,
USDA, Plant Genome Program, USA

Graham Moore, John Innes Centre, UK
Susan R. Wessler, University of California,
Riverside, USA

Rod A. Wing, University of Arizona, USA;
International Rice Research Institute,
Philippines

▶ ANIMAL CO-ORGANIZERS

Daniel Ciobanu, University of Nebraska –
Lincoln, USA

Kwan-Suk Kim, Chungbuk National
University, South Korea

Juan F. Medrano, University of California,
Davis, USA
Huaijun Zhou, University of California,
Davis, USA

▶ ABSTRACT & WEBSITE COORDINATORS

David Grant, USDA/ARS/CICGR, USA
Gerard Lazo, USDA/ARS/WRRC, USA
Victoria Carollo Blake, USA

▶ TRAVEL GRANTS COORDINATOR

Tom Blake, Professor Emeritus,
Montana State University, USA

▶ SPECIAL DUTY COORDINATORS

Hans Cheng, USDA/ARS, USA
Max Rothschild, Iowa State University, USA

Sponsors and Supporters

- ▶ USDA, Agricultural Research Service
- ▶ USDA, National Agricultural Library
- ▶ USDA, National Institute of Food and Agriculture
- ▶ John Innes Centre

Cover artwork provided by Applied Biosystems. Originally developed for the company's "Genetic Harvest" Agriculture Seminars, this image represents the importance of molecular genetic approaches in plant and animal research.

ORGANIZER

Scherago International

111 Town Square Place

Suite 1208

Jersey City, NJ 07310

Phone: (201) 653-4777

Fax: (201) 653-5705

Email: pag@schicago.com

Website: www.intlpag.org

About Frasergen

Frasergen is an innovative leader in cutting-edge bioinformatics and genomics. Frasergen provides customized contract research and development services, medical genomics services in cancer and genetic disorders, and building advanced and efficient genomic informatics infrastructure.

Frasergen builds constructive long-term collaborations with universities, institutes, hospitals, and corporations both in China and

overseas in high-throughput genome sequencing, big genome data mining and management, bioinformatics analysis and development, and molecular marker development.

Frasergen brings together a team of internationally renowned experts in genomics and bioinformatics to facilitate research and development in genomes of human, animals, plants, and microbes that are important in medicine, agriculture, and environment.

Our Services

Pacific Biosciences Sequencing

Frasergen is establishing one of the largest sequencing centers in Central China by introducing 6 Pacific Biosciences Sequel machines in 2016.

Whole Genome Assembly: Frasergen assembles zero gap small and medium-sized genomes and high quality assemblies for larger genomes.

Iso-Seq Full Length Transcriptome: Frasergen obtains full-length transcriptome sequences without sonication and without assembly for discovering genes and isoforms and studying splicing.

De novo Methylome Detection: Frasergen directly detects genome-wide DNA methylation in genomes of all sizes including cancer genomes.

Accurate and comprehensive identification of alternative spliceforms using PacBio Iso-Seq in the hexaploid wheat (Dong *et al.* 2015)

Genome and methylome of *Bacillus endophyticus* obtained through PacBio sequencing (Yu *et al.* 2015)

Comparison of *C. elegans* genome assembled using PacBio reads with reference genome

3D Genomics Research Service

Detect chromatin structure and TADs with 4C, Hi-C and ChIA-PET techniques.

Study long range interactions by identifying important DNA regulatory elements.

Chromatin conformation captures matrix with TAD boundaries

Detailed locus specific short range and long range interactions

Joining The Team

Frasergen seeks ambitious and passionate talents across the globe to take advantages of the exciting opportunities in bioinformatics, genomics, or computational biology to build and provide solutions to important problems in medicine, agriculture, and environment.

Senior Genomics Scientist will lead a team of molecular biologist and bioinformaticians to carry out genomics research utilizing latest molecular, bioinformatics, and sequencing techniques from wide-range of species including humans, plants, animals, and microbes. Candidates need PhD or equivalent degrees and a strong track record in genomics or bioinformatics research.

Molecular Diagnostics Team Leader will develop, validate, and certify NGS-based clinical cancer molecular diagnostic tests. Successful candidates are meticulous individuals with a need for perfection. Candidates should have MD and/or PhD in chemistry, biology, or clinical laboratory science and a strong track record in relevant research areas.

✉ support@frasergen.com

☎ +86-27-87224696

🌐 www.frasergen.com

📍 666 Gaoxin Road, Wuhan East Lake High-tech Zone, Wuhan, China

Table of Contents

Registration and Meeting Schedule	2
Meeting Schedule Table	3
PAG Asia 2016	4
Plenary Talks Schedule	5
Computer Demos Schedule	6-8
Industry Workshops Schedule	9
Workshop List by Name	10-12
Scientific Program:	
Saturday	13-46
Sunday	47-78
Monday	79-91
Tuesday	92-111
Wednesday	112-117
Future Dates	118
Corporate Sponsors	119
Acknowledgements	120
Travel Grant Awards	121-123
Exhibitor Descriptions	124-135
Author Index	136-174
Exhibit Hall Floorplan	175
Lower Level Poster Floorplan	176
Notes	177-179
Hotel Property Map	180

Mark Your Calendar For:

PAG Asia 2016 – June 6-8, 2016 – Singapore

PAG XXV – January 14-18, 2017 – San Diego

Plant & Animal Genome XXIV

Registration & Meeting Schedule

Registration - ATLAS FOYER

Friday	January 8	12:00pm - 9:00pm
Saturday	January 9	7:00am - 8:00pm
Sunday	January 10	7:00am - 6:00pm
Monday	January 11	7:00am - 5:00pm
Tuesday	January 12	7:00am - 3:00pm
Wednesday	January 13	7:00am - 12:00pm

Plenary Session - ATLAS BALLROOM

Sunday	January 10	6:15pm - 7:00pm
Monday	January 11	8:15am - 10:00am
Tuesday-Wednesday	January 12-13	8:00am - 9:30am

Poster Access Hours – GRAND EXHIBIT HALL & LOWER LEVEL

Saturday	January 9	7:00am - 9:00pm
Sunday	January 10	3:00pm - 8:30pm
Monday	January 11	7:00am - 9:00pm
Tuesday	January 12	7:00am - 3:00pm
Wednesday	January 13	7:00am - 12:00pm

ALL POSTERS MUST BE REMOVED BY 12:00PM WEDNESDAY, JANUARY 13.

Speaker Ready Room – TERRACE SALON 2

Friday	January 8	12:00pm - 8:00pm
Saturday - Tuesday	January 9-12	7:00am - 8:00pm
Wednesday	January 13	7:00am - 12:00pm

Poster Sessions - GRAND EXHIBIT HALL & LOWER LEVEL

Monday (Even Numbers)	January 11	10:00am - 11:30am
Monday (Odd Numbers)	January 11	3:00pm - 4:30pm

Exhibit Hours - GRAND EXHIBIT HALL

Sunday	January 10	(Reception: 7:00-8:30) 3:00pm - 8:30pm
Monday	January 11	9:30am - 5:00pm
Tuesday	January 12	9:30am - 3:00pm

Computer Room - CALIFORNIA

Friday	January 8	12:00pm - 10:00pm
Saturday - Tuesday	January 9-12	6:00am - 10:00pm
Wednesday	January 13	6:00am - 3:00pm

Computer Demonstrations: Computer system demonstrations will be conducted Sunday - Wednesday in the "computer room", located in the California Room, see Computer Demo schedule for times.

Welcome Reception - GRAND EXHIBIT HALL & LOWER LEVEL

Sunday	January 10	7:00pm - 8:30pm
--------	------------	-----------------

Closing Banquet Dinner – GRAND EXHIBIT HALL

Wednesday	January 13	7:00pm - 12:00am
-----------	------------	------------------

Meeting Schedule Table

	Friday January 8	Saturday January 9	Sunday January 10	Monday January 11	Tuesday January 12	Wednesday January 13
Poster Session Access		7:00-9:00	7:00-9:00	7:00-9:00	7:00-3:00	7:00-2:00
Registration (Atlas Foyer)	12:00-9:00	7:00-8:00	7:00-6:00	7:00-5:00	7:00-3:00	7:00-12:00
Continental Breakfast (Golden Ballroom)		7:00-8:00	7:00-8:00	7:00-8:00	7:00-8:00	7:00-8:00
Workshops		8:00-10:10	8:00-10:10			
Plenary Lectures (Town & Country)				8:15-10:00 Pioneer DuPont	8:00-9:30 Pioneer DuPont	8:00-9:30 Pioneer DuPont
Exhibits				9:30-5:00	9:30-3:00	Closed
Coffee Break		9:30-10:30 Atlas Foyer	9:30-10:30 Atlas Foyer	9:30-11:30 Exhibit Hall	9:30-10:30 Exhibit Hall	9:30-10:30 Atlas Foyer
Poster Session (Grand Exhibit Hall)				10:00-11:30 Even Numbers		
Workshops		10:20-12:30	10:20-12:30		10:20-12:30	10:20-5:00
Computer Demos (California Room)					10:30-12:40	
Lunch (Lion Fountain Courtyard & Grand Exhibit Hall)		12:30-1:30	12:30-1:30	12:00-12:50	12:30-1:30	12:30-1:30
Workshops		1:30-3:40	1:30-3:40	12:50-3:00	1:30-3:40	
Computer Demos (California Room)		1:30-3:50		12:50-3:00		
Exhibits			3:00-8:30 Reception: 7:00-8:30			
Coffee Break		3:00-4:00 Atlas Foyer	3:00-4:00 Atlas Foyer	3:00-5:00 Exhibit Hall	2:00-3:00 Exhibit Hall	
Poster Session (Grand Exhibit Hall)				3:00-4:30 Odd Numbers		
Workshops		4:00-6:10	4:00-6:10	6:10-8:20	4:00-6:10	
Plenary Lecture (Town & Country)			6:15-7:00 Pioneer DuPont			
Welcome Reception (Grand Exhibit Hall)			7:00-8:30			
Coffee Break				7:00-7:30		
Conference Banquet (Grand Exhibit Hall)						7:00-12:00

Plant & Animal Genome Conference ASIA

Singapore, June 6-8, 2016
Grand Copthorne Waterfront Hotel, Singapore

“For two decades the Plant and Animal Genome Conference (PAG) has been dedicated to the mission of fostering development of genomic analysis of agricultural products to sustain the world. PAG ASIA will allow us to further expand this mission and to bring the discussion to more areas of the globe.”

- Stephen Heller, USDA Retired and Chair of PAG

CO-CHAIRS

Laszlo Orban

Director of Reproductive Genomics,
Strategic Research Program,
Temasek Life Sciences
Laboratory, SINGAPORE

Stephen Heller

USDA (Retired), and Chair
of the Plant and Animal
Genome Conference, USA

ORGANIZING COMMITTEE

Rudi Appels

Murdoch University, AUSTRALIA

Susan McCouch

Cornell University, USA

Graham Moore

John Innes Centre, UK

Max Rothschild

Iowa State University, USA

Rajeev K. Varshney

International Crops Research
Institute for the Semi-Arid Tropics
(ICRISAT), INDIA

Rod A. Wing

University of Arizona, USA

Qifa Zhang

Huazhong Agricultural University,
CHINA

Shu-Hong Zhao

Huazhong Agricultural University,
CHINA

ABSTRACT COORDINATORS

Victoria Carollo Blake

David Grant

USDA/ARS/CICGR, USA

Gerard Lazo

USDA/ARS/WRRC, USA

VISION OF PAG ASIA PACIFIC

In response to the expanding global population, worldwide climate changes, and dramatic plant and animal genome research occurring in Asia Pacific, the organizers of the Plant and Animal Genome Conference are planning a short version of PAG to be held in Singapore.

PAG ASIA MEETING

PAG Asia will be a 3-day meeting, consisting of plenary talks, workshops, a poster section, and tabletop exhibits.

CONTACT US

We welcome your thoughts regarding this event. Please send any suggestions of particular speakers or workshops of interest via email to pagasia@scherago.com

PLENARY SPEAKERS

Seoae Cho	C&K Genomics, South Korea
Alan Cooper	University of Adelaide, Australia
Matthew Harris	Harvard Medical School, USA
Suk-Ha Lee	Seoul National University, South Korea
Jie Luo	Huazhong Agricultural University, China
Graham Moore	John Innes Centre, UK

REGISTRATION FEES

	EARLY 1/8/16 - 4/8/16	STANDARD 4/9/16 - 5/20/16
Non Profit	\$490 USD	\$540 USD
Industry	\$900 USD	\$950 USD
Student	\$290 USD	\$315 USD

PROPOSED WORKSHOP TOPICS

Crop Genomics for Global Food Security, Finding Function in Crop Genomes, Fish Genomes and Transcriptomes, Functional Genomics on Soybean Biotic and Abiotic Stresses, Genomic Characterization of the Livestock Resources in Asia, Genomic Resources at the EBI, International Wheat Genome Sequencing Consortium (IWGSC), International Rice Informatics Consortium (IRIC), Legumes in Asia, Medicinal Plant Genomics, Multiparent Population, Pathogenomics, Sequencing and Assembling Complex Genomes: A Bioinformatics Systems Approach, Shrimp Epigenomics, Swine Workshop, The Technology of Genome Study to Understand Genome Biology in Agriculture, Translational Genomics for Agriculture, Wheat Genomics for Agriculture

FOR MAILING LIST SIGNUP,
EXHIBITING, AND SPONSORSHIP OPPORTUNITIES
VISIT www.intlpagasia.org

IN PARTNERSHIP WITH:

MEDIA PARTNERS:

111 Town Square Place, Suite 1208
Jersey City, NJ 07310, USA
Phone: +1 201-653-5141
Fax: +1 201-653-5705
pagasia@scherago.com
www.intlpagasia.org

Plenary Talks Schedule

Sponsored by: Pioneer DuPont

Sunday, January 10, 2016

6:15 pm - 7:00 pm TOWN & COUNTRY BALLROOM
Alison Van Eenennaam, University of California, Davis
"Will PAG Innovations be Embraced or Eschewed? The #scicomm Challenge Facing Agricultural Biotechnology"

Monday, January 11, 2016

8:00 am - 8:45 am TOWN & COUNTRY BALLROOM
Erich Jarvis, Duke University Medical Center
"Molecular Mechanisms Underlying Neural Circuits for Vocal Learning"

8:45 am - 9:30 am TOWN & COUNTRY BALLROOM
Erez Lieberman Aiden, Baylor College of Medicine
"Reading and Writing Genomes in 3D: The CTCF Code"

Tuesday, January 12, 2016

8:00 am - 8:45 am TOWN & COUNTRY BALLROOM
John Quackenbush, Dana-Farber Cancer Institute
"Using Networks to Discover Biology in Complex Systems"

8:45 am - 9:30 am TOWN & COUNTRY BALLROOM
James Ostell, NIH/NLM/NCBI
"The Genome Era at NCBI – Are We There Yet?"

Wednesday, January 13, 2016

8:00 am - 8:45 am TOWN & COUNTRY BALLROOM
Jorge Dubcovsky, University of California
"Unravelling Hidden Variation in the Young Polyploid Wheat Genomes"

8:45 am - 9:30 am TOWN & COUNTRY BALLROOM
Jan E. Leach, Colorado State University
"Molecular Plant-Microbe Interactions"

Computer Demos Schedule

Saturday - January 9, 2016

- 1:30pm - 3:40pm** **Computer Demo 1 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 1:30pm Lon Phan,NIH/NLM/NCBI
 "NCBI Variation Portal: Databases and Tools for Genetic Variation Discovery, Analysis, and Interpretation" (C01)
- 1:50pm Todd D. Taylor,RIKEN Center for Integrative Medical Sciences
 "Increasing Discoverability and Connectivity of Scientific Media through Annotation with iCLiKVAL" (C02)
- 2:10pm Takeru Nakazato,Database Center for Life Science
 "DBCLS SRA: Functional Characterization of Public NGS Data" (C03)
- 2:30pm Leonore Reiser,Phoenix Bioinformatics
 "Publicly Available Resources for Plant Genomics Research at the Arabidopsis Information Resource (TAIR)." (C04)
- 2:50pm Yoshihiro Kawahara,National Institute of Agrobiological Sciences
 "TENOR: Database for Comprehensive mRNA-Seq Experiments in Rice" (C05)
- 3:10pm Rashmi Jain,UC Davis/JBEI
 "Use of KitBase to Facilitate Forward and Reverse Genetics Research in Rice" (C06)
- 3:30pm Steven A Demurjian Jr,University of Connecticut
 "TreeGenes and CartograTree: Community Resources for Forest Tree Genomics" (C07)

Monday - January 11, 2016

- 12:50pm - 3:00pm** **Computer Demo 2 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 12:50pm Jennifer Chang,Iowa State University
 "Mango: An Environment for Combining Massive Heterogeneous Networks" (C08)
- 1:10pm Weizhong Li,J Craig Venter Institute
 "Web Portal for Next Generation RNA-seq Sequence Computation and Analysis for Agricultural Animal Species" (C09)
- 1:30pm Anthony Bolger,RWTH Aachen
 "Trimmomatic: A Flexible Trimmer for Illumina Sequence Data" (C10)

- 1:50pm Luyan Zhang, Institutue of Crop Sciences, Chinese Academy of Agricultural Sciences
"GACD: Integrated Software for Genetic Analysis in Clonal F1 and Double Cross Populations" (C11)
- 2:10pm Jorge A. Duitama Castellanos, International Center for Tropical Agriculture (CIAT)
"Integrated, Accurate and Multi-Environment Structural Variation Discovery from Whole Genome Sequencing Data with NGSEP" (C12)
- 2:30pm Thomas Letellier, INRA - URGI
"Exploring Wheat Physical Maps and Genomic Data Using URGI Browsers" (C13)

Tuesday - January 12, 2016

- 10:30am - 12:40pm Computer Demo 3 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 10:30am Peter D Karp, SRI International
"The Pathway Tools Software for Metabolic Reconstruction and Modeling" (C14)
- 10:50am Monica C. Munoz-Torres, Lawrence Berkeley National Laboratory
"Apollo: Improving Collaborative Genome Curation." (C15)
- 11:10am Yuri V. Nikolsky, George Mason University
"plantGPS: A Whole-Genome Modeling Framework to Accurately Predict Quantitative Traits" (C16)
- 11:30am Jodi L. Humann, Washington State University
"Cool Season Food Legume Genome Database: an Up-to-Date Resource Enabling Genetics, Genomics and Breeding Research in Pea, Lentil, Faba Bean and Chickpea." (C17)
- 11:50am Andrew D. Farmer, National Center for Genome Resources (NCGR)
"The Legume Information System and The Legume Federation: Working Together for the Legume-Fed World" (C18)
- 12:10pm Dorrie Main, Washington State University
"Updates to CottonGen: The Community Database for Genomics, Genetics and Breeding Research in Cotton" (C19)
- 12:25pm Sook Jung, Washington State University
"GDR, the Genome Database for Rosaceae: New Data and Functionality" (C20)

Wednesday - January 13, 2016

- 10:30am - 12:40pm** **Computer Demo 4 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 10:30am Christine G. Elsik, Division of Animal Sciences, University of Missouri and MU Informatics Institute, University of Missouri
 "BovineMine: A Data Mining Warehouse for the *Bos taurus* Genome" (C21)
- 10:50am Brian Fristensky, University of Manitoba
 "Desktop BioLegato Applications for Easy NCBI Keyword Queries and BLAST Searches" (C22)
- 11:10am Hiroaki Sakai, National Institute of Agrobiological Sciences
 "The Vigna Genome Server, 'VigGS': A Genomic Knowledge Base of the Genus Vigna" (C23)
- 11:30am Hans Vasquez-Gross, University of California Davis
 "Using Wheat BLAST Database to Search for Mutations and Expression" (C24)
- 11:45am Jodi L. Humann, Washington State University
 "GenSAS v4.0: A Web-Based Platform for Structural and Functional Genome Annotation and Curation" (C25)
- 12:00pm Ann Loraine, University of North Carolina Charlotte
 "Learn to Use Integrated Genome Browser to Explore, Analyze and Share Data for your Newly Sequenced Genome - an Example from Blueberry" (C26)
- 12:15pm Nowlan Freese, University of North Carolina Charlotte
 "ProtAnnot: Visualizing Protein Function and Effects of Alternative Transcription" (C27)

Industry Workshop Schedule

Affymetrix, Inc.	Monday, Jan 11	12:50 pm - 3:00 pm	Pacific Salon 3
Agilent Technologies	Tuesday, Jan 12	1:30 pm - 3:40 pm	Royal Palm Salon 3-4
BGI Americas	Monday, Jan 11	6:10 pm - 8:20 pm	Sunset
Bioline	Monday, Jan 11	6:10 pm - 8:20 pm	Royal Palm Salon 3-4
BioNano Genomics	Tuesday, Jan 12	1:30 pm - 3:40 pm	Sunrise
DNASTAR	Monday, Jan 11	6:10 pm - 8:20 pm	Royal Palm Salon 5-6
DORIANE	Tuesday, Jan 12	1:30 pm - 3:40 pm	Pacific Salon 2
Dovetail Genomics	Monday, Jan 11	6:10 pm - 8:20 pm	Royal Palm Salon 1-2
EnviroLogix Inc	Monday, Jan 11	6:10 pm - 8:20 pm	Pacific Salon 1
Fluidigm Corporation	Tuesday, Jan 12	1:30 pm - 3:40 pm	Pacific Salon 1
GeneSeek, A Neogen Company	Monday, Jan 11	12:30 pm - 3:00 pm	Pacific Salon 2
Illumina, Inc.	Tuesday, Jan 12	4:00 pm - 6:10 pm	Golden West
Kapa Biosystems	Monday, Jan 11	12:50 pm - 3:00 pm	Royal Palm Salon 1-2
KeyGene	Monday, Jan 11	12:50 pm - 3:00 pm	Royal Palm Salon 5-6
KeyGene and GENALICE	Tuesday, Jan 12	1:30 pm - 3:40 pm	Golden West
Kyazma's JoinMap and MapQTL	Monday, Jan 11	12:50 pm - 3:00 pm	Pacific Salon 4-5
LemnaTec GmbH	Monday, Jan 11	12:50 pm - 3:00 pm	Royal Palm Salon 3-4
LGC	Monday, Jan 11	6:10 pm - 8:20 pm	San Diego
MYcroarray	Tuesday, Jan 12	1:30 pm - 3:40 pm	Royal Palm Salon 1-2
New England Biolabs	Monday, Jan 11	12:50 pm - 3:00 pm	Pacific Salon 1
NRGene	Monday, Jan 11	6:10 pm - 8:20 pm	Golden Ballroom
PacBio SMRT Sequencing	Tuesday, Jan 12	1:30 pm - 3:40 pm	San Diego
Phenospex	Monday, Jan 11	6:10 pm - 8:20 pm	Pacific Salon 2
Promega	Tuesday, Jan 12	1:30 pm - 3:40 pm	Sunset
Qiagen	Monday, Jan 11	6:10 pm - 8:20 pm	Pacific Salon 3
Thermo Fisher Scientific	Monday, Jan 11	12:50 pm - 3:00 pm	Golden West

PLANT AND ANIMAL GENOME XXIV CONFERENCE

Workshop List - By Name

Abiotic Stress	10-Jan-16	10:30 am	-	12:40 pm	Henry T. Nguyen	Golden Ballroom
Affymetrix, Inc.	11-Jan-16	12:50 pm	-	3:00 pm	Laurie Durltester	Pacific Salon 3
Agilent Technologies	12-Jan-16	1:30 pm	-	3:40 pm	Nikki Joniak	Royal Palm Salon 3-4
Allele Mining	09-Jan-16	1:30 pm	-	3:40 pm	Angela M. Baldo	Pacific Salon 2
Analysis of Complex Genomes	09-Jan-16	1:30 pm	-	3:40 pm	Hongbin Zhang	Golden Ballroom
Animal Epigenetics	12-Jan-16	1:30 pm	-	3:40 pm	Hasan Khatib	Royal Palm Salon 5-6
Animal Genomics and Adaptation to Climate Change	13-Jan-16	10:30 am	-	12:40 pm	Susan J. Lamont	Sunrise - Meeting House
Aquaculture	09-Jan-16	8:00 am	-	6:10 pm	Mohamed Salem	Royal Palm Salon 3-4
Arabidopsis Information Portal & Intl Arabidopsis	11-Jan-16	12:50 pm	-	3:00 pm	Blake C. Meyers	Pacific Salon 6-7 (2nd Floor)
Arthropod Genomics	09-Jan-16	8:00 am	-	10:10 am	Blake Bextine	Esquire - Meeting House
Avian Genomics - Going Wild!	12-Jan-16	4:00 pm	-	6:10 pm	Robert H. S. Kraus	Towne - Meeting House
Banana Genomics	12-Jan-16	10:30 am	-	12:40 pm	Mathieu Rouard	Pacific Salon 6-7 (2nd Floor)
BBSRC/NSF/ERA-CAPS	10-Jan-16	4:00 pm	-	6:10 pm	Darwin Campbell	Esquire - Meeting House
BGI Americas	11-Jan-16	6:10 pm	-	8:20 pm	Mark Mooney	Sunset - Meeting House
Bioenergy Grass Genomics	09-Jan-16	4:00 pm	-	6:10 pm	Kankshita Swaminathan	Pacific Salon 2
Bioinformatics	12-Jan-16	10:30 am	-	12:40 pm	Tatiana Tatusova	Golden West
Bioline - Custom Assay Development	11-Jan-16	6:10 pm	-	8:20 pm	Julie Sullivan	Royal Palm Salon 3-4
BioNano Genomics	12-Jan-16	1:30 pm	-	3:40 pm	Jacqlyn Campione	Sunrise - Meeting House
Brachypodium Genomics	12-Jan-16	10:30 am	-	12:40 pm	David F. Garvin	Pacific Salon 2
Brassicac	09-Jan-16	10:30 am	-	12:40 pm	J. Chris Pires	Pacific Salon 2
Buffalo genome	09-Jan-16	10:30 am	-	12:40 pm	John Williams	Royal Palm Salon 1-2
Cacao Genomics Workshop	10-Jan-16	10:30 am	-	12:40 pm	David N. Kuhn	Royal Palm Salon 3-4
Camelids	09-Jan-16	8:00 am	-	10:10 am	Samantha A. Brooks	Royal Palm Salon 1-2
Cassava Genomics	12-Jan-16	4:00 pm	-	6:10 pm	Steve Rounsley	Sunrise - Meeting House
Cat & Dog Workshop	10-Jan-16	10:30 am	-	12:40 pm	Barbara Gandolfi	Royal Palm Salon 5-6
Cattle/Sheep/Goat 1	09-Jan-16	1:30 pm	-	6:10 pm	Stephanie McKay	San Diego
Cattle/Sheep/Goat 2	10-Jan-16	8:00 am	-	12:40 pm	Stephanie McKay	San Diego
Cattle/Swine	09-Jan-16	8:00 am	-	12:40 pm	Catherine W. Ernst	San Diego
Citrus Genome	09-Jan-16	1:30 pm	-	3:40 pm	Manuel Talon	Pacific Salon 6-7 (2nd Floor)
Coffee Genomics	10-Jan-16	4:00 pm	-	6:10 pm	Philippe Lashermes	Pacific Salon 3
Comparative Genomics	10-Jan-16	8:00 am	-	10:10 am	Nathan M. Springer	Golden West
Components of Apomixis	12-Jan-16	4:00 pm	-	6:10 pm	Emidio Albertini	Esquire - Meeting House
Compositae	12-Jan-16	1:30 pm	-	3:40 pm	Richard Michelmore	Pacific Salon 4-5 (2nd Floor)
Computational Gene Discovery	10-Jan-16	10:30 am	-	12:40 pm	Mark Borodovsky	Pacific Salon 3
Computer Demo 1	09-Jan-16	1:30 pm	-	3:40 pm	Brian Smith-White	California
Computer Demo 2	11-Jan-16	12:50 pm	-	3:00 pm	Dave Clements	California
Computer Demo 3	12-Jan-16	10:30 am	-	12:40 pm	Brian Smith-White	California
Computer Demo 4	13-Jan-16	10:30 am	-	12:40 pm	Brian Smith-White	California
Cool Season Legumes	09-Jan-16	1:30 pm	-	3:40 pm	Rebecca McGee	Pacific Salon 1
Crop Genomics for Global Food Security	13-Jan-16	10:30 am	-	12:40 pm	Henry T. Nguyen	Pacific Salon 1
CSSA: Translational Genomics	09-Jan-16	8:00 am	-	10:10 am	Paxton Payton	Pacific Salon 1
Cucurbit	10-Jan-16	4:00 pm	-	6:10 pm	Yaakov (Kobi) Tadmor	Pacific Salon 4-5 (2nd Floor)
Cultivating Broader Impact	12-Jan-16	10:30 am	-	12:40 pm	Diane Jofuku Okamura	Esquire - Meeting House
Cyberinfrastructure for Life Science	11-Jan-16	6:10 pm	-	8:20 pm	Jason Williams	California
Degraded DNA and Paleogenomics	10-Jan-16	1:30 pm	-	3:40 pm	Greger Larson	Pacific Salon 3
Dev. and Application of Transgenic Technology in Agri.	10-Jan-16	8:00 am	-	10:10 am	Ashok Shrawat	Royal Palm Salon 3-4
DNASTAR	11-Jan-16	6:10 pm	-	8:20 pm	Katie Maxfield	Royal Palm Salon 5-6
Domestication Genomics	10-Jan-16	4:00 pm	-	6:10 pm	Allison Miller	Pacific Salon 2
DORIANE	12-Jan-16	1:30 pm	-	3:40 pm	Romain ROYER	Pacific Salon 2
Dovetail Genomics, LLC	11-Jan-16	6:10 pm	-	8:20 pm	Brandon Rice	Royal Palm Salon 1-2
Ecological Genomics	09-Jan-16	10:30 am	-	12:40 pm	Nolan Kane	Royal Palm Salon 5-6
Engineering NUE	09-Jan-16	10:30 am	-	12:40 pm	Ashok Shrawat	Pacific Salon 4-5 (2nd Floor)
EnviroLogix Inc	11-Jan-16	6:10 pm	-	8:20 pm	Charity Hirst	Pacific Salon 1
EPIC: the Plant Epigenome Project	13-Jan-16	10:30 am	-	12:40 pm	Rob Martienssen	San Diego
Equine 1	09-Jan-16	1:30 pm	-	6:10 pm	Theodore S. Kalbfleisch	Royal Palm Salon 5-6
Equine 2	10-Jan-16	8:00 am	-	10:10 am	Theodore S. Kalbfleisch	Royal Palm Salon 5-6
Evolution of Genome Size	09-Jan-16	8:00 am	-	10:10 am	William S. Sanders	Golden West
Exploring Phytobiomes	13-Jan-16	10:30 am	-	12:40 pm	Jan E. Leach	Royal Palm Salon 3-4
Flax Genomics	13-Jan-16	10:30 am	-	12:40 pm	Sylvie Cloutier	Towne - Meeting House
Fluidigm Corporation	12-Jan-16	1:30 pm	-	3:40 pm	Tammy Kim	Pacific Salon 1
Forage, Feedstocks & Turf	09-Jan-16	8:00 am	-	10:10 am	Reed E. Barker	Pacific Salon 4-5 (2nd Floor)
Forest Tree	10-Jan-16	8:00 am	-	6:10 pm	Nathaniel R. Street	Sunrise - Meeting House
Fruit/Nuts	09-Jan-16	8:00 am	-	12:40 pm	Lise L. Mahoney	Pacific Salon 3
Functional Annotations of Animal Genomes (FAANG)	11-Jan-16	6:10 pm	-	8:20 pm	Hans Cheng	Golden West
Functional Genomics	10-Jan-16	1:30 pm	-	3:40 pm	David A. Lightfoot	Pacific Salon 1
Functional Genomics of C ₄ and CAM	09-Jan-16	10:30 am	-	12:40 pm	Thomas P. Brutnell	Towne - Meeting House
Fungal Genomics	10-Jan-16	1:30 pm	-	3:40 pm	Stephen B. Goodwin	Royal Palm Salon 3-4
Galaxy for SNP and Variant Data	12-Jan-16	4:00 pm	-	6:10 pm	Dave Clements	California
Gene Expression Analysis	12-Jan-16	4:00 pm	-	6:10 pm	David W. Galbraith	Royal Palm Salon 1-2
Gene Introgression	10-Jan-16	8:00 am	-	10:10 am	Julie King	Pacific Salon 2
GeneSeek, A Neogen Company	11-Jan-16	12:30 pm	-	3:00 pm	Jeremy Walker	Pacific Salon 2

Genome annotation resources at the EBI	10-Jan-16	8:00 am	-	12:40 pm	Sandra Orchard	California
Genome management and analysis with CoGe	09-Jan-16	4:00 pm	-	6:10 pm	Eric Lyons	California
Genomic features and chromosome functionality	09-Jan-16	10:30 am	-	12:40 pm	Xiu-Qing Li	Sunrise - Meeting House
Genomic Selection and Genome-Wide	09-Jan-16	4:00 pm	-	6:10 pm	Dorian J. Garrick	Golden West
Genomics of Genebanks	09-Jan-16	10:30 am	-	12:40 pm	Christopher M. Richards	Pacific Salon 1
Genomics of Non-Classical Model Animals	10-Jan-16	10:30 am	-	12:40 pm	Aaron Avivi	Pacific Salon 4-5 (2nd Floor)
Genomics of Plant Development	10-Jan-16	4:00 pm	-	6:10 pm	Khalid Meksem	Pacific Salon 6-7 (2nd Floor)
Genomics of Tissue Regeneration in Plants	11-Jan-16	12:50 pm	-	3:00 pm	Moshe Reuveni	Esquire - Meeting House
Genomics-Assisted Breeding	12-Jan-16	10:30 am	-	12:40 pm	Rajeev K Varshney	Town and Country
GMOD	13-Jan-16	10:30 am	-	2:30 pm	Scott Cain	Golden West
Graft Genetics and Genomics	10-Jan-16	10:30 am	-	12:40 pm	Yingzhen Yang	Towne - Meeting House
Gramene Project	12-Jan-16	1:30 pm	-	3:40 pm	Marcela Karey Tello-Ruiz	California
Grape Genome Initiative	10-Jan-16	1:30 pm	-	3:40 pm	Grant R. Cramer	Royal Palm Salon 5-6
Grass Genome Initiative (IGGI)	11-Jan-16	12:50 pm	-	3:00 pm	Jeffrey L. Bennetzen	Sunrise - Meeting House
Grasslands (Lolium Genome Initiative)	09-Jan-16	10:30 am	-	12:40 pm	Iain Donnison	Esquire - Meeting House
Host-Microbe Interactions	12-Jan-16	4:00 pm	-	6:10 pm	Christopher Barker	Sunset - Meeting House
Illumina, Inc.	12-Jan-16	4:00 pm	-	6:10 pm	Lauren Brock	Golden West
Increasing Genetic Gains for Food Security	12-Jan-16	1:30 pm	-	6:10 pm	Jennifer Long	Pacific Salon 6-7 (2nd Floor)
Integrated Breeding Platform: Tools, Databases	11-Jan-16	12:50 pm	-	3:00 pm	Mark Sawkins	Golden Ballroom
International Cotton Genome Initiative;(ICGI)	10-Jan-16	4:00 pm	-	6:10 pm	David M. Stelly	Sunset - Meeting House
International Goat Genome Consortium	11-Jan-16	5:00 pm	-	8:00 pm	Gwenola Tosser-Klopp	Sunrise - Meeting House
International Rice Informatics Consortium	13-Jan-16	10:30 am	-	12:40 pm	Kenneth L. McNally	Pacific Salon 2
International Sheep Genomics Consortium	11-Jan-16	11:30 am	-	3:00 pm	Noelle Cockett	Towne - Meeting House
International Wheat Genome Sequencing	09-Jan-16	8:00 am	-	10:10 am	Catherine Feuillet	Town and Country
iPlant Education: Genomics, DNA Barcoding	09-Jan-16	10:30 am	-	12:40 pm	Jason Williams	California
IWGSC - Standards and Protocols	12-Jan-16	1:30 pm	-	6:10 pm	Jane Rogers	Pacific Salon 3
JBrowse, a Next Generation Genome Browser	10-Jan-16	1:30 pm	-	3:40 pm	Scott Cain	California
Kapa Biosystems	11-Jan-16	12:50 pm	-	3:00 pm	Michelle Coombs	Royal Palm Salon 1-2
KeyGene	11-Jan-16	12:50 pm	-	3:00 pm	Sireen Khan	Royal Palm Salon 5-6
KeyGene and GENALICE	12-Jan-16	1:30 pm	-	3:40 pm	Jos Lunenberg	Golden West
Kyazma's JoinMap and MapQTL Demonstration	11-Jan-16	12:50 pm	-	3:00 pm	Johan Van Ooijen	Pacific Salon 4-5 (2nd Floor)
Legumes	09-Jan-16	8:00 am	-	10:10 am	Jamie A. O'Rourke	Royal Palm Salon 5-6
LemnaTec GmbH	11-Jan-16	12:50 pm	-	3:00 pm	Angelika Graf	Royal Palm Salon 3-4
LGC	11-Jan-16	6:10 pm	-	8:20 pm	Franziska Sommerfeld	San Diego
Maize	09-Jan-16	1:30 pm	-	3:40 pm	Jeffrey L. Bennetzen	Golden West
Managing Crop Phenotype Data	09-Jan-16	10:30 am	-	12:40 pm	Jean-Luc Jannink	Golden Ballroom
Mango genomics	11-Jan-16	6:10 pm	-	8:30 pm	Amir Sherman	Towne - Meeting House
Molecular Technologies and Next Generation Sequencing	11-Jan-16	12:50 pm	-	3:00 pm	Delaney Wermuth	Golden West
Mutation Screening	09-Jan-16	10:30 am	-	12:40 pm	Abdelhafid Bendahmane	Golden West
MYcarray	12-Jan-16	1:30 pm	-	3:40 pm	Jake Enk	Royal Palm Salon 1,2,3
National Plant Genome Initiative Workshop	10-Jan-16	1:30 pm	-	3:40 pm	Ed Kaleikau	Sunset - Meeting House
NCBI Genome Resources	11-Jan-16	12:50 pm	-	3:00 pm	Kim D. Pruitt	Sunset - Meeting House
New Approaches for Developing Disease Resistance	10-Jan-16	8:00 am	-	10:10 am	Maricelis Acevedo	Pacific Salon 4-5 (2nd Floor)
New England Biolabs	11-Jan-16	12:50 pm	-	3:00 pm	Annie Brewer	Pacific Salon 1
Next Generation Genome Annotation and Analysis	09-Jan-16	4:00 pm	-	6:10 pm	Carson Holt	Sunrise - Meeting House
Non-coding RNA	10-Jan-16	4:00 pm	-	6:10 pm	Keith Adams	Royal Palm Salon 3-4
Non-Seed Plants	09-Jan-16	4:00 pm	-	6:10 pm	Stefan A. Rensing	Towne - Meeting House
NRGene - Next Generation Complex Genome Assembly	11-Jan-16	6:10 pm	-	8:20 pm	Hadas Amit	Golden Ballroom
NRSP-8 Animal Genome	10-Jan-16	1:30 pm	-	6:10 pm	Daniel C. Ciobanu	Golden West
Oats	09-Jan-16	4:00 pm	-	6:10 pm	Nicholas A. Tinker	Pacific Salon 6-7 (2nd Floor)
ONE HEALTH Epigenomics: From Soil to People	09-Jan-16	4:00 pm	-	6:10 pm	Acacia Alcivar-Warren	Pacific Salon 4-5 (2nd Floor)
Organelle Genetics	10-Jan-16	10:30 am	-	12:40 pm	Pal Maliga	Pacific Salon 6-7 (2nd Floor)
Ornamentals	10-Jan-16	1:30 pm	-	3:40 pm	Xinwang Wang	Pacific Salon 6-7 (2nd Floor)
PacBio SMRT Sequencing	12-Jan-16	1:30 pm	-	3:40 pm	Emily Hatas	San Diego
Palm Genetics and Genomics	10-Jan-16	1:30 pm	-	3:40 pm	Frederique Aberlenc-Bertossi	Towne - Meeting House
Perennial Grasses	12-Jan-16	4:00 pm	-	6:10 pm	Shing Kwok	Pacific Salon 2
PhenospeX	11-Jan-16	6:10 pm	-	8:20 pm	Bas van Eerd	Pacific Salon 2
Plant Chromosome Biology	10-Jan-16	10:30 am	-	12:40 pm	Fangpu Han	Pacific Salon 1
Plant Cytogenetics	10-Jan-16	1:30 pm	-	3:40 pm	Susan Armstrong	Pacific Salon 4-5 (2nd Floor)
Plant Dormancy Workshop	12-Jan-16	4:00 pm	-	6:10 pm	Jason Londo	Royal Palm Salon 3-4
Plant Genome Engineering	10-Jan-16	1:30 pm	-	3:40 pm	Caixia Gao	Town and Country
Plant Interactions with Pests and Pathogens	09-Jan-16	1:30 pm	-	3:40 pm	Christie Williams	Sunrise - Meeting House
Plant Molecular Breeding	09-Jan-16	1:30 pm	-	3:40 pm	Jinguo Hu	Pacific Salon 3
Plant Phenotypes	10-Jan-16	8:00 am	-	10:10 am	Carolyn J. Dill	Pacific Salon 3
Plant Reproductive Genomics	10-Jan-16	1:30 pm	-	3:40 pm	Jim Leebens-Mack	San Diego
Plant Science at the JGI and KBase	12-Jan-16	4:00 pm	-	6:10 pm	Dave Weston	San Diego
Plant Transgene Genetics	11-Jan-16	12:50 pm	-	3:00 pm	Gan-Yuan Zhong	Town and Country
Polyploidy	10-Jan-16	10:30 am	-	12:40 pm	M. Eric Schranz	Town and Country
Population and Conservation Genomics	09-Jan-16	4:00 pm	-	6:10 pm	Om P. Rajora	Pacific Salon 3
Post-transcriptional Gene Regulation	10-Jan-16	4:00 pm	-	6:10 pm	Asa Ben-Hur	Royal Palm Salon 1-2
Poultry 1	09-Jan-16	8:00 am	-	6:10 pm	Fiona McCarthy	Sunset - Meeting House
Poultry 2	10-Jan-16	8:00 am	-	12:40 pm	Douglas D. Rhoads	Sunset - Meeting House
Promega	12-Jan-16	1:30 pm	-	3:40 pm	Mary Jo Martinson	Sunset - Meeting House
Proteomics	12-Jan-16	10:30 am	-	12:40 pm	Madan K. Bhattacharyya	Pacific Salon 3
Qiagen	11-Jan-16	6:10 pm	-	8:20 pm	Nonna Druker	Pacific Salon 3
QTL Cloning	10-Jan-16	8:00 am	-	10:10 am	Roberto Tuberosa	Town and Country

Recombination - mechanisms	10-Jan-16	4:00 pm	-	6:10 pm	Christine Mezard	Pacific Salon 1
Resources and Programs for Undergraduate	10-Jan-16	8:00 am	-	10:10 am	Scott T Woody	Towne - Meeting House
Rice Functional Genomics	12-Jan-16	10:30 am	-	12:40 pm	Hiroyuki Tsuji	Sunset - Meeting House
Root Genomics	12-Jan-16	4:00 pm	-	6:10 pm	Antonio Costa De Oliveira	Pacific Salon 4-5 (2nd Floor)
Sequencing Complex Genomes	10-Jan-16	4:00 pm	-	6:10 pm	Robert Henry	Golden Ballroom
Sex Chromosomes and sex determination	10-Jan-16	4:00 pm	-	6:10 pm	Ray Ming	Royal Palm Salon 5-6
SGN and RTB Databases: Genomics and Breeder Tools	12-Jan-16	10:30 am	-	12:40 pm	Lukas Mueller	Towne - Meeting House
Small RNA	09-Jan-16	4:00 pm	-	6:10 pm	Pamela J. Green	Pacific Salon 1
Solanaceae	10-Jan-16	8:00 am	-	10:10 am	Mathilde Causse	Pacific Salon 1
Somatic Genome	09-Jan-16	1:30 pm	-	3:40 pm	Xiu-Qing Li	Pacific Salon 4-5 (2nd Floor)
Sorghum/Millet	10-Jan-16	8:00 am	-	10:10 am	Yinghua Huang	Pacific Salon 6-7 (2nd Floor)
Soybean Genomics	12-Jan-16	10:30 am	-	12:40 pm	Suk-Ha Lee	Royal Palm Salon 1-2
Speciation Genomics	09-Jan-16	8:00 am	-	10:10 am	Michael S. Barker	Towne - Meeting House
Statistical Genomics	10-Jan-16	10:30 am	-	12:40 pm	Shizhong Xu	Golden West
Sugar Beet Workshop	09-Jan-16	1:30 pm	-	3:40 pm	Imad Eujayl	Towne - Meeting House
Sugar Cane (ICSB)	10-Jan-16	8:00 am	-	12:40 pm	Nathalie Piperidis	Royal Palm Salon 1-2
Sugar Cane Sequencing Initiative	10-Jan-16	1:30 pm	-	3:40 pm	Robert Henry	Royal Palm Salon 1-2
Sweet Potato and Yam Genomics	13-Jan-16	10:30 am	-	2:00 pm	Awais Khan	Sunset - Meeting House
Swine	09-Jan-16	1:30 pm	-	6:10 pm	Kiho Lee	Royal Palm Salon 1-2
Synthetic Biology	12-Jan-16	10:30 am	-	12:40 pm	Elibio Rech	Pacific Salon 4-5 (2nd Floor)
Systems Biology and Ontologies	09-Jan-16	8:00 am	-	10:10 am	Laurel Cooper	Pacific Salon 2
Systems Genomics	12-Jan-16	10:30 am	-	12:40 pm	Meiping Zhang	Sunrise - Meeting House
Teaching Genetics, Genomics, Biotechnology	09-Jan-16	4:00 pm	-	6:10 pm	Abdelmajid Kassem	Esquire - Meeting House
The Analysis and Role of the Microbiome	09-Jan-16	8:00 am	-	10:10 am	Paola Mariani	Sunrise - Meeting House
The Phytoremediation Genome	12-Jan-16	10:30 am	-	12:40 pm	Adel M. Zayed	Pacific Salon 1
The Resurgence of Reference Quality Genome Sequence	12-Jan-16	4:00 pm	-	6:10 pm	Michael Schatz	Pacific Salon 1
Transposable Elements	10-Jan-16	1:30 pm	-	3:40 pm	Olivier Panaud	Golden Ballroom
Tripal Database Network and Initiatives	10-Jan-16	4:00 pm	-	6:10 pm	Margaret Staton	California
Triticeae Genetics and Genomics, Session 1	09-Jan-16	10:30 am	-	12:40 pm	Gary J. Muehlbauer	Town and Country
Triticeae Genetics and Genomics, Session 2	09-Jan-16	1:30 pm	-	3:40 pm	Gary J. Muehlbauer	Town and Country
Triticeae Genetics and Genomics, Session 3	09-Jan-16	4:00 pm	-	6:10 pm	Wolfgang Spielmeier	Town and Country
UCSC Genome Browser - a home for all organisms	13-Jan-16	10:30 am	-	12:40 pm	Robert Kuhn	Royal Palm Salon 1-2
Weedy and Invasive Plant Genomics	12-Jan-16	1:30 pm	-	3:40 pm	Patrick Tranel	Towne - Meeting House

Friday - January 8, 2016

12:00pm - 9:00pm Registration - ATLAS FOYER

Saturday - January 9, 2016

7:00am - 8:00am Continental Breakfast - GOLDEN BALLROOM

7:00am - 8:00pm Registration - ATLAS FOYER

7:00am - 9:00pm Poster Access - GRAND EXHIBIT HALL

8:00am - 10:10am **The Analysis and Role of the Microbiome - SUNRISE**
Organizers: Paola Mariani, PTP Science Park and Francesco Strozzi, Parco Tecnologico Padano

8:00am Ivan Liachko, University of Washington - Department of Genome Sciences

"Assembling Whole Genomes from Mixed Microbial Communities Using Hi-C"

8:30am Mick Watson, The Roslin Institute and R(D)SVS, University of Edinburgh

"Discovery and Annotation of Novel Proteins from Rumen Gut Metagenomic Sequencing Data"

9:00am Rob Knight, University of California at San Diego

"TBD"

9:30am Scot Hulbert, Washington State University

"TBD"

8:00am - 10:10am **Arthropod Genomics - ESQUIRE**
Organizers: Wayne Hunter, USDA Agricultural Research Service and Blake Bextine, University of Texas-Tyler

Arthropod Environmental Interactions: Genomes, Transcriptomes, and Metagenomes. Foundations to build better biotechnologies.

8:00am Lindsey Perkin, USDA-ARS

"All the Better to Eat You with: Identifying and Characterizing Digestive Cysteine Peptidases in *Tribolium castaneum*"

8:20am Samia Elfekih, CSIRO

"Genome-Wide SNPs Decipher Global Incursion Pathways in the *Bemisia tabaci* Species Complex"

8:40am Kent F. McCue, USDA Agricultural Research Service

"Draft Genome of *Candidatus Liberibacter solanacearum* Haplotype C (LsoC) from Carrot Psyllids Removed from Symptomatic Carrots in Norway"

Saturday - January 9, 2016

- 9:00am Minique H de Castro,Agricultural Research Council
"Sialotranscriptomics of *Rhipicephalus appendiculatus* Male and Female Ticks"
- 9:20am NK Kaur,USDA-ARS
"Tomato Infected with the Semipersistent Tomato Chlorosis Virus Results in Temporally Altered Gene Expression in *Bemisia tabaci*"
- 9:40am Daisy (Zhen) Fu,Washington State University
"Using NextRAD Sequencing to Infer Fine-Scale Movement of Insects"
- 10:00am Murad Ghanim,Volcani Center
"Investigating the Role of *Rickettsia* in *Tomato Yellow Leaf Curl Virus* Interactions with its Whitefly Vector *Bemisia tabaci*"
- 8:00am - 10:10am CSSA: Translational Genomics - PACIFIC SALON 1
Organizers: Robert M. Stupar, Department of Agronomy and Plant Genetics, University of Minnesota and Paxton Payton, USDA-ARS**
- 8:00am Mitch Tuinstra,Purdue University
"TBA"
- 8:20am Scott A. Jackson,University of Georgia
"Epigenetic Variation in Legume Crops"
- 8:40am Natalia de Leon,University of Wisconsin-Madison
"The Effect of Artificial Selection on Phenotypic Plasticity: The Genotype by Environment Interaction Project in Maize"
- 9:00am Benjamin W. Campbell,Department of Agronomy and Plant Genetics, University of Minnesota
"Revitalizing Historic Soybean Mutant Resources using New Genomic Tools"
- 9:20am Margaret Staton,University of Tennessee
"Applying Genomic Resources to Restoration of an Iconic Forest Tree, the American Chestnut"
- 9:40am Ratan Chopra,USDA-ARS
"Integrated and Translational Genomics for Analysis of Complex Traits in Crops"

Saturday - January 9, 2016

- 8:00am - 10:10am** **Evolution of Genome Size - GOLDEN WEST**
Organizer: William S. Sanders, Mississippi State University
- 8:00am Corrinne E. Grover, Iowa State University
 "Genome size evolution among closely related species in *Gossypium*"
- 8:25am Pamela S. Soltis, University of Florida
 "The Evolution of Polyploid Genomes in *Tragopogon* (Asteraceae): Changes in Gene Content, Gene Expression, and Karyotypes"
- 8:50am Ning Jiang, Michigan State University
 "The Unique Composition of Transposons in the Basal Dicot Sacred Lotus"
- 9:15am Longhui Ren, Iowa State University
 "A Mechanism for Genome Size Reduction Following Chromosomal Rearrangements"
- 9:40am Jianming Yu, Iowa State University and Department of Agronomy, Iowa State University
 "Evolutionary Patterns of Chromosomes and Genomes"
- 8:00am - 10:10am** **Forage, Feedstocks & Turf - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizers: German Spangenberg, Biosciences Research, DEDJTR and Reed E. Barker, Grass Genomic Testing, Inc.
- 8:00am Michael K. Udvardi, The Samuel Roberts Noble Foundation
 "Global Reprogramming of Transcription and Metabolism in Response to Drought, and Genome Wide Association Studies of Drought Related Traits in Medicago"
- 8:20am Tim Sawbridge, Department of Economic Development, Jobs, Transport and Resources and LaTrobe University
 "Genomic and Transcriptomic Analysis of Perennial Ryegrass/*Epichloë* Endophytes Symbiota"
- 8:40am Iain Donnison, Aberystwyth University
 "Diversification and Use of Bioenergy to Maintain Future Grasslands"
- 9:00am Steven Yates, Swiss Federal Institute of Technology
 "Modelling Leaf Growth and Transcriptional Response of Perennial Ryegrass to Drought Stress"
- 9:20am Fabio Cericola, Molecular Biology and Genetics, Aarhus University
 "Use of Low-Depth GBS Data for Genomic Prediction Across Different Multi-Parental Pools and Single Plants in Perennial Ryegrass (*Lolium perenne* L.)"
- 9:40am Parwinder Kaur, Centre for Plant Genetics and Breeding (PGB), University of Western Australia
 "Subterranean Clover (*Trifolium subterraneum* L.) Genomic Resources: Building a Comprehensive Platform for Molecular Breeding"

Saturday - January 9, 2016

- 8:00am - 10:10am** **International Wheat Genome Sequencing Consortium (IWGSC) - TOWN AND COUNTRY**
Organizers: Kellye Eversole, IWGSC and Catherine Feuillet, Bayer CropScience
- 8:00am Assaf Distelfeld, Faculty of Life Sciences - Tel Aviv University
 "Assembly and Validation of the Wild Emmer Wheat Genome"
- 8:15am Curtis J Pozniak, University of Saskatchewan
 "IWGSC whole genome shotgun sequencing of Chinese Spring to complement the high quality BAC-based sequencing of all 21 wheat chromosomes"
- 8:30am Hana Simkova, Institute of Experimental Botany
 "BioNano Genome Map of Bread Wheat 7DS Arm Supports Sequence Assembly and Analysis"
- 8:50am Hong-Qing Ling, Institute of genetics and developmental biology, CAS
 "Genome Sequence of *T. urartu*"
- 9:10am Aleksey Zimin, University of Maryland
 "Assembly of the 4.5Gb Ancestral Wheat D-Genome from Hybrid PacBio and Illumina Data"
- 9:30am Pierre Sourdille, INRA GDEC
 "Exploitation of the 5BS Physical Map to Complete the SKr Crossability Locus"
- 9:50am Tingting Zhu, Department of Plant Sciences, University of California
 "Early Career Speaker: Evolution of Genome Structure in Polyploid Wheat Revealed by Comparison of Wheat and *Aegilops tauschii* Whole-Genome BioNano Maps"
- 8:00am - 10:10am** **Legumes - ROYAL PALM SALON 5-6**
Organizers: Jamie A. O'Rourke, USDA-ARS and Marc Libault, University of Oklahoma
- 8:00am Yupeng Li, University of Georgia
 "Nodulation Gene Networks in Legumes"
- 8:20am Brian M Waters, Department of Agronomy and Horticulture, University of Nebraska-Lincoln
 "Expression Profiling of Iron Deficiency Chlorosis (IDC) in Soybean (*Glycine max*): Similarities and Differences Between Low Iron Supply and Alkaline Stress"
- 8:40am Jacqueline D. Campbell, Iowa State University
 "What's New in the Legume Information System and the Federated Legume Database Initiative"
- 9:00am Oswaldo Valdes-Lopez, FES-Iztacala, National University of Mexico (UNAM)
 "Common Symbiotic Signaling Pathway: Filling the Gaps to Understand the Early Events of the Symbiotic Interaction Between Legumes and Rhizobia"

Saturday - January 9, 2016

- 9:20am David Bertioli, University of Georgia
"The Genome Sequences of Cultivated Peanut's Diploid Ancestors"
- 9:40am Paul Gepts, University of California
"Genomic and Geographic Diversity in Common Bean Based on SNP and GIS Information"
- 8:00am - 10:10am Speciation Genomics - TOWNE - MEETING HOUSE
Organizer: Michael S. Barker, University of Arizona**
- 8:00am Shana R. Welles, University of Arizona
"Genetic Structure Reveals a History of Multiple Independent Origins in the Allopolyploid Weed *Salsola ryanii*"
- 8:20am Joshua R. Puzey, College of William and Mary
"Asymmetric Origins of a Repeatedly Formed Neo-Allopolyploid Species (*Mimulus peregrinus*)"
- 8:40am Katherine Ostevik, University of British Columbia
"Dune Adaptation Facilitates Speciation in Sunflowers"
- 9:00am Clayton J Visger, University of Florida
"Quantifying Transcriptome-Wide Levels of Divergent Gene Expression Following Speciation By Autopolyploidy in *Tolmiea* (Saxifragaceae)"
- 9:20am Erin M. Sigel, National Museum of Natural History, Smithsonian Institution
"So, We Meet Again...Gene Expression in Recurrent Origins of the Allopolyploid Fern *Polypodium hesperium*"
- 8:00am - 10:10am Systems Biology and Ontologies - PACIFIC SALON 2
Organizers: Pankaj Jaiswal, Department of Botany & Plant Pathology, Oregon State University, Laurel Cooper, Department of Botany & Plant Pathology, Oregon State University and Sushma Naithani, Department of Botany & Plant Pathology, Oregon State University**
- 8:00am Welcoming Remarks
- 8:05am Pankaj Jaiswal, Department of Botany & Plant Pathology, Oregon State University
"Planteome: A resource for Common Reference Ontologies and Applications for Plant Biology"
- 8:20am Dexter Pratt, UC San Diego
"NDEx: Sharing and Publishing Biological Networks for any Species"
- 8:35am Joseph W. Carlson, DOE Joint Genome Institute
"Functional Annotation at Scale: Pipelined Analysis of Phytozome Data and Results from Large Inter-Species Comparisons."

Saturday - January 9, 2016

- 8:50am Keywan Hassani-Pak,Rothamsted Research
"QTLNetMiner - Linking Crop Traits to Genes through Data Integration and Text Mining"
- 9:05am Justin W. Walley,Iowa State University
"An Integrated System-Wide Maize Atlas: From Transcriptome to Proteome Networks"
- 9:20am Sushma Naithani,Department of Botany & Plant Pathology, Oregon State University
"Rice Stress-Response Gene-Network: An Example of Community Curation in WikiPathways for Plants"
- 9:35am Bijayalaxmi Mohanty,National University of Singapore
"Systems Biology Approach to Understand the Rice Plant Metabolic and Transcriptional Regulation Under Abiotic Stress"
- 9:50am Clement Jonquet,Laboratory of Informatics, Robotics, and Microelectronics of Montpellier (LIRMM)
"AgroPortal : A Proposition for Ontology-Based Services in the Agronomic Domain"
- 10:05am Workshop overview
- 8:00am - 10:10am Camelids - ROYAL PALM SALON 1-2
Organizer: Samantha A. Brooks, University of Florida**
- 8:00am Introductory Remarks
- 8:05am Pamela A. Burger,Research Institute of Wildlife Ecology, Vetmeduni Vienna, Austria
"Genomic Footprints of Selection under Domestication in Old World Camelids"
- 8:23am Faisal Almathen,King Faisal University
"Characterisation of the Genetic Diversity, Structure and Admixture of Dromedary Populations"
- 8:41am Heather M. Holl,University of Florida
"Preliminary Population Structure Analysis Using Whole Genome and Genotyping-by-Sequencing Data of Dromedary Camels"
- 8:59am David Murphy,University of Bristol
"Seasonal Adaptations of the Hypothalamo-Neurohypophyseal System of the Arabian One-Humped Camel"
- 9:17am Terje Raudsepp,Texas A&M University
"Improving the Alpaca Genome Sequence Assembly"
- 9:35am Kylie Munyard,Curtin University
"The Expression Level of the Alpaca *Agouti* Gene has a Marked Impact on Fibre Colour Intensity"
- 9:53am Discussion

Saturday - January 9, 2016

- 8:00am - 12:40pm** **Cattle/Swine - SAN DIEGO**
Organizers: Stephanie McKay, University of Vermont and Catherine W. Ernst, Department of Animal Science, Michigan State University
- 8:00am Scott Fahrenkrug, Recombinetics, Inc
 "Accelerated Breeding with Non-meiotic Allele Introgression"
- 8:55am C. Bruce Whitelaw, Roslin Institute
 "SNP Introgression by Genome Editing Technology in Pigs"
- 9:50am Break
- 10:20am Randall S Prather, University of Missouri, Columbia
 "The Role of *CDI63* in the Sensitivity to Porcine Reproductive and Respiratory Syndrome Virus."
- 11:15am Alison Van Eenennaam, University of California, Davis
 "Gene Editing: Breeding or Genetic Engineering?"
- 12:10pm James M. Reecy, Iowa State University
 "NRSP-8 Bioinformatics Coordinator Report"
- 8:00am - 12:40pm** **Fruit/Nuts - PACIFIC SALON 3**
Organizer: Lise L. Mahoney, University of New Hampshire
- 8:00am Herman Silva, Lab Gen Func & Bioinfo - Fac Ciencias Agro - U de Chile
 "Functional Genomics as a Tool to Understand Cracking Tolerance in Sweet Cherry (*Prunus avium*)"
- 8:19am Leon Van Eck, University of Minnesota
 "Idiosyncratic Patterns of Disease Resistance Gene Adaptation in Three Species in the Rosaceae Detected Using the RosaR80 Framework"
- 8:38am Sujeet Verma, University of Florida
 "DNA-Informed Strawberry Breeding in RosBREED"
- 8:57am Nahla Bassil, USDA/ARS, NCGR
 "Understanding Aphid Resistance in Black Raspberry, *Rubus occidentalis*"
- 9:16am Anupma Sharma, Texas A&M AgriLife Research
 "Genome-wide annotation, tissue specific expression, and temporal expression profiling of transcription factors revealed candidate components of circadian clock in pineapple genome"
- 9:35am Dorrie Main, Washington State University
 "Genome Database for Rosaceae: Updates and New Directions"
- 9:54am Ralph Scorza, USDA-ARS Appalachian Fruit Research Station
 "'HoneySweet', a New GE Plum Cultivar - From Concept to Product"

Saturday - January 9, 2016

- 10:13am Thomas M. Davis, University of New Hampshire
"The Development of New Diploid (*F. iinumae*) and Polyploid Reference Genomes for Strawberry (*Fragaria*)"
- 10:32am Jia-Long Yao, The New Zealand Institute for Plant & Food Research Limited
"MicroRNA172 underlies apple fruit size evolution"
- 10:51am Tyler S. Alioto, Centro Nacional de Análisis Genómico (CNAG-CRG), Centre for Genomic Regulation
"A Draft Assembly of the Almond Genome"
- 11:10am Ann Loraine, University of North Carolina Charlotte
"RNA-Seq Analysis and Annotation of a Draft Blueberry Genome Assembly"
- 11:29am Veronique Decroocq, UMR BFP1332 - INRA-Universite de Bordeaux
"Wild and Cultivated Apricot Genetic Structure Linked to Plum Pox Potyvirus Resistance"
- 11:48am Daryl J. Somers, Vineland Research and Innovation Centre
"Mapping Human Taste Perception on the Apple Genome"
- 8:00am - 6:10pm Aquaculture - ROYAL PALM SALON 3-4**
Organizer: Mohamed Salem, Middle Tennessee State University
- 8:00am Introductory Remarks
- 8:05am Wenbiao Chen, Vanderbilt University School of Medicine
"Editing Fish Genome With CRISPR"
- 8:45am Anna Troedsson-Wargelius, Institute of Marine Research
"Functional Studies in Atlantic Salmon (*Salmo salar* L.) Reveals Candidates for Sterility Vaccines"
- 9:05am John Buchanan, Center for Aquaculture Technologies
"Regulatory Approval of Genetically Engineered AquAdvantage Salmon"
- 9:25am Roger L. Vallejo, USDA-ARS-NCCCWA
"Genomic Selection For Bacterial Cold Water Disease Resistance Reveals Large Within-Family Variation That Cannot Be Exploited In Traditional Family-based Selective Breeding In Rainbow Trout"
- 9:45am Breno O. Fragomeni, University of Georgia
"Weighted ssGBLUP Improves Genomic Selection Accuracy for Survival in a Rainbow Trout Population"
- 10:05am AM Break
- 10:20am María Eugenia López Dinamarca, University of Chile
"Genome Scan for Selection Signatures in Atlantic Salmon Populations Using a High Density SNP Array"
- 10:40am Fernando Ayllon, Institute of Marine Research
"The *vgl3* Locus Controls Age at Maturity in Wild and Domesticated Atlantic Salmon (*Salmo salar* L.) Males"

Saturday - January 9, 2016

- 11:00am Dianelys Gonzalez-Pena,USDA-ARS-NCCCWA
"Genome-Wide Association Study for Identifying Genome Loci That Affect Fillet Yield in Rainbow Trout (*Oncorhynchus mykiss*)"
- 11:20am Xiaozhu Wang,Auburn University; The Fish Molecular Genetics and Biotechnology Laboratory
"A Genome-Wide Association Study for Low Oxygen Tolerance in Catfish using the 250K SNP Array"
- 11:40am Tao Zhou,Auburn University
"Candidate genes for ESC Disease Resistance of Catfish as Revealed by a Genome Wide Association Study"
- 12:00pm Lunch Break
- 1:10pm Yann Guiguen,INRA-SCRIBE
"The Rainbow Trout Genome Provides Novel Insights into Evolution after Whole-Genome Duplication in Vertebrates"
- 1:40pm Guangtu Gao,USDA-ARS-NCCCWA
"A New and Improved Rainbow Trout (*Oncorhynchus mykiss*) Reference Genome Assembly"
- 2:00pm Jianhai Xiang,Institute of Oceanology, Chinese Academy of Sciences
"Progress of the Shrimp Genomic Sequencing Project"
- 2:20pm Qiang Fu,Auburn University; The Fish Molecular Genetics and Biotechnology Laboratory
"Comparative Transcriptome Analysis of the Swimbladder Reveals Expression Signatures in Response to Hypoxia in Channel Catfish, *Ictalurus punctatus*"
- 2:40pm Shikai Liu,Auburn University; The Fish Molecular Genetics and Biotechnology Laboratory
"The Catfish MicroRNAome: Identification, Annotation and Expression Profiling in Response to Bacterial Infections and Hypoxia Stress"
- 3:00pm PM Break
- 3:15pm John A.H. Benzie,WorldFish
"Genomics in Fish Breeding Programs for Developing Countries"
- 3:45pm Rafet Al-Tobasei,Middle Tennessee State University
"Allelic-Imbalance Analysis in Pooled RNA-Seq Samples Identifies Muscle-Associated Genetic Markers in Rainbow Trout: Improved Bioinformatics Practices"
- 4:05pm Bam D Paneru,Middle Tennessee State University
"Role of Long Non-Coding RNAs in Bacterial Cold Water Disease Pathogenesis in Rainbow Trout"
- 4:25pm Nathan Campbell,Columbia River Inter-Tribal Fish Commission
"Genotyping in Thousands By Sequencing (GT-seq): A Low Cost, High-Throughput, Targeted SNP Genotyping Method"

Saturday - January 9, 2016

- 4:45pm Qifan Zeng,Auburn University; The Fish Molecular Genetics and Biotechnology Laboratory
"Development of the Catfish 690K SNP Arrays for Analysis of Quantitative Traits"
- 5:05pm NRSP-8 Bioinformatics Coordinator
- 5:15pm Business Meeting
- 5:45pm Break
- 7:00pm Aquaculture reception and poster session
- 8:00am - 6:10pm Poultry 1 - SUNSET**
Organizers: Douglas D. Rhoads, University of Arkansas and Fiona McCarthy, University of Arizona
Presentations and discussions on research to improve poultry using modern genetic and genomic methods. Organized by USDA Multistate Research Project NC1170, and NRSP-8 Poultry
- 8:00am Introductory Remarks
- 8:20am Behnam Abasht,Department of Animal Science, University of Delaware
"Gene Expression Analysis Using 3' mRNA Sequencing Reveals Exciting Prospect for Functional Genomic Research at Population-Level: Application in a Chicken Study"
- 8:40am Samuel E. Aggrey,University of Georgia
"Molecular Mechanisms Associated with Dietary Methionine Deficiency in Meat-Type Chickens"
- 9:00am Hans Cheng,USDA, ARS, ADOL
"Potential Driver Mutations for Marek's Disease"
- 9:20am Bindu Nanduri,Institute for Genomics, Biocomputing & Biotechnology and College of Veterinary Medicine, Mississippi State University
"HPIDB: A Curated Database for Host-Pathogen Interactions"
- 9:40am Kim D. Pruitt,National Center for Biotechnology Information (NCBI/NLM/NIH)
"Gallus gallus Data at NCBI: From Genome Annotation to Gene Curation"
- 10:00am AM Break
- 10:20am Patricia A. Johnson,Cornell University
"Hepatic Gene Expression and Ovarian Follicle Development in Broiler Breeder Hens"
- 10:40am
"Update on the Most Recent Chicken Genome Assembly"
- 11:00am Sandrine Lagarrigue,Agrocampus Ouest - INRA, UMR1348 PEGASE
"Long-Non Coding RNAs Repertoire in Liver and Adipose Tissue in Chicken"

Saturday - January 9, 2016

- 11:20am Byung-Whi Kong, University of Arkansas
"Proteogenomic Integration for Mitochondrial Dysfunction in Chicken DF-1 and LMH Immortal Cell Lines"
- 11:40am Wayne Kuenzel, University of Arkansas
"The Role of the Avian Vasotocin 1a (V1a) and V1b Receptors in the Neuroendocrine Regulation of Stress"
- 12:00pm Saturday Lunch Break
- 1:20pm Gale M. Strasburg, Michigan State University
"Effects of Thermal Challenge on Turkey Muscle Development and Meat Quality"
- 1:40pm TBD
"Functional Annotation of"
- 2:00pm TBD
"Genomics/Metabolomics of"
- 2:20pm Edward Smith, Virginia Tech
"Genetics of Dilated Cardiomyopathy in the Turkey"
- 2:40pm Break
- 3:20pm TBD
"Update on NRSP8 Bioinformatics"
- 3:40pm Tom E. Porter, University of Maryland
"Transcriptional Analysis of Rathke's Pouch Formation during Chick Embryonic Development by RNAseq"
- 4:00pm Susan J. Lamont, Iowa State University
"In vitro Insights into the Transcriptomic Response of Chicken Cells to Stressors"
- 4:20pm TBD
"Marek's Disease Virus Integration Profiles in Resistant and Susceptible Lines"
- 4:40pm Lel Eory, Roslin Institute University of Edinburgh
"Understanding the Functional Consequence of Selectively Constrained Regions of the Chicken Genome"
- 5:00pm Petunia D. Malatji, Agricultural Research Council
"Transcriptome Response of Small Intestine of Village Chickens from Two Agro-Ecological Zones of South Africa Naturally Infected with *Ascaridia galli* parasites"
- 5:20pm Neal A. Jorgenson Travel Award winner: Angelica Van Goor
- 9:30am - 10:30am Coffee Break - ATLAS FOYER**

Saturday - January 9, 2016

- 10:30am - 12:40pm Brassicas - PACIFIC SALON 2**
Organizers: Ian Bancroft, Department of Biology, University of York and J. Chris Pires, University of Missouri
- 10:50am Xiyin Wang, Plant Genome Mapping Laboratory, University of Georgia
"Homoeologous Recombination Between Duplicated Genes in Brassica Genomes"
- 11:10am Sarah Schiessl, Department of Plant Breeding, Justus Liebig University
"Copy-Number Variation in Flowering-Time Regulators as a Driving Force for Adaptation of *Brassica napus*"
- 11:30am John K. McKay, Colorado State University
"Physiological Genetics of Drought Adaptation in *Brassica napus*"
- 11:50am Nikol Voutsina, University of Southampton
"Identifying Candidate Genes for Improved Nutrition in Watercress through RNA-Seq"
- 12:10pm Xinshuai Qi, University of Arizona
"Genomics of Domestication of *Brassica rapa*"
- 10:30am - 12:40pm Buffalo genome - ROYAL PALM SALON 1-2**
Organizer: John Williams, University of Adelaide,
- 10:30am John Williams, University of Adelaide, School of Animal and Veterinary Science
"Introduction"
- 10:35am Derek Bickhart, Animal Genomics and Improvement Laboratory, ARS-USDA
"Comparative Ruminant Genomics Highlights Segmental Duplication and Mobile Element Insertion Diversity."
- 10:55am Riccardo Negrini, Associazione Italiana Allevatori
"Extending the Buffalo Annotation"
- 11:15am Satish Kumar, Centre for Cellular and Molecular Biology
"Diversity of Indian Buffalo"
- 11:35am Licia Colli, Inst. of Zootechnics, Università Cattolica del S. Cuore and Research Center on Biodiversity and Ancient DNA – BioDNA
"Water Buffalo Genomic Diversity and Post-Domestication Migration Routes"
- 11:55am Humberto Tonhati, Unesp, Brazil
"Using the 90K Axiom Buffalo Array for Genome Wide Association Studies"
- 12:15pm Lynsey K. Whitacre, Informatics Institute, University of Missouri
"Identification of the Causal Mutation for Transverse Hemimelia in Mediterranean Italian River Buffalo Using Whole Genome Sequence Data"
- 12:35pm John Williams, University of Adelaide, School of Animal and Veterinary Science
"Close"

Saturday - January 9, 2016

- 10:30am - 12:40pm** **iPlant Education: Genomics, DNA Barcoding, RNA-Seq, and Data Science for the Undergraduate Classroom - CALIFORNIA**
Organizers: Dave Micklos, DNA Learning Center and Jason Williams, Cold Spring Harbor Laboratory
- 10:30am Introductory Remarks
- 10:40am Stephen Harris, Columbia University
 "Using DNA Barcoding and Educational Bioinformatics to Create Authentic Research Experiences for Science Students"
- 11:05am Carrie Thurber, Abraham Baldwin Agricultural College
 "RNA-Seq in the Classroom: Pathways to Undergraduate Research"
- 11:30am Carlos C. Goller, North Carolina State University
 "Sifting Through Metagenomes using the iPlant Discovery Environment"
- 11:55am Tracy Teal, Data Carpentry
 "Data Carpentry: Data Skills Training to Enable More Effective Research"
- 12:20pm Joslynn Lee, Cold Spring Harbor Laboratory
 "Creating a Positive Space to Train Native Americans / American Indians in Genomics"
- 10:30am - 12:40pm** **Ecological Genomics - ROYAL PALM SALON 5-6**
Organizers: Katrina Dlugosch, University of Arizona and Nolan Kane, University of Colorado
- 10:30am Julius P. Mojica, Duke University, Dept. of Biology
 "Variation and Selection of Genes Controlling Ecologically Important Traits in Nature"
- 10:55am Regina S. Baucom, University of Michigan
 "Potential Paths of Migration and Genetic Basis of Herbicide Resistance in a Noxious Agricultural Weed"
- 11:20am Adam Mott, University of Toronto
 "Defining the Relationships Between Arabidopsis Innate Immunity Receptors and Phytopathogenic Immune Elicitors with Phylogenomics"
- 11:45am Maren L. Friesen, Michigan State University
 "Symbiotic and Transcriptomic Dimensions of *Trifolium* Coexistence"
- 12:10pm Bonnie Hurwitz, University of Arizona
 "iMicrobe: Extending the iPlant Cyberinfrastructure for Metagenomic Analysis in Microbial Ecology"

Saturday - January 9, 2016

- 10:30am - 12:40pm** **Engineering NUE - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizers: David A. Lightfoot, Southern Illinois University and Ashok Shrawat, Monsanto
- 10:30am Andreas Stahl, Justus Liebig University
 "Utilize the Genetic Potential: Breeding Progress Towards Nitrogen Use Efficiency in *Brassica napus* L"
- 10:50am Chuanqing Sun, China Agricultural University
 "TOND1, a Novel Gene Improves Tolerance to Nitrogen Deficiency in Rice"
- 11:10am Edward Kirby, Rutgers University
 "Transgenic Poplar Expressing Pine GS1a Show Alterations in Nitrogen Homeostasis During Drought"
- 11:30am Shuichi Yanagisawa, The University of Tokyo
 "NLP Transcription Factors Governing Nitrate-Responsive Gene Expression"
- 11:50am Michael K. Udvardi, The Samuel Roberts Noble Foundation
 "Towards Synthetic Nitrogen-Fixing Symbioses in Grasses"
- 10:30am - 12:40pm** **Functional Genomics of C₄ and CAM photosynthesis - TOWNE - MEETING HOUSE**
Organizers: Thomas P. Brutnell, Donald Danforth Plant Science Center and John C. Cushman, Department of Biochemistry and Molecular Biology, University of Nevada, Reno
- 10:30am Andrew D.B Leakey, University of Illinois, Urbana-Champaign
 "Rapid Optical Profilometry and Computer Vision of Leaf Epidermal Structure Applied to Genetic and Environmental Control of Stomatal Patterning in Model C₄ Species"
- 10:50am Sung Don Lim, Department of Biochemistry and Molecular Biology, University of Nevada, Reno
 "Tissue Succulence Engineering for CAM Biodesign"
- 11:10am Pu Huang, Donald Danforth Plant Science Center
 "Adaptive Evolution of C₄ Photosynthesis"
- 11:30am Xiaohan Yang, Oak Ridge National Laboratory
 "Comparative Evolution of Crassulacean Acid Metabolism (CAM)"
- 11:50am Douglas K Allen, USDA ARS
 "Metabolic Flux Analysis and the Characterization of *dct2* in Maize"
- 12:10pm Ray Ming, University of Illinois at Urbana-Champaign and Fujian Agriculture and Forestry University
 "Sequencing of the Pineapple Genome as a Model CAM species"

Saturday - January 9, 2016

- 10:30am - 12:40pm** **Genomics of Genebanks - PACIFIC SALON 1**
Organizers: Clare Coyne, Washington State University and Christopher M. Richards, USDA ARS National Center for Genetics Resources
- 10:30am David Ellis, International Potato Center
 "Are You Getting What You Ordered from Your Genebank? Fingerprinting of the Clonal Potato and Sweetpotato Collections at the International Potato Center"
- 10:55am Ellen Goudemand, Florimond Desprez
 "Genomic Characterization of Domestication and Genome-Wide LD in Beet"
- 11:20am Roberto Papa, Marche Polytechnic University
 "Bean Adapt: The Genomics of Adaptation during Crop Expansion in Bean"
- 11:45am Alison R Bentley, The John Bingham Laboratory, NIAB
 "Developing Climate Resilient Wheat: Manipulating Major Genes and Exploiting Novel Diversity"
- 12:10pm Robert Henry, University of Queensland QAAFI
 "Expanding the Gene Pool for Crop Improvement Using the Genomes of Crop Wild Relatives"
- 10:30am - 12:40pm** **Grasslands (Lolium Genome Initiative) - ESQUIRE**
Organizers: Iain Donnison, Aberystwyth University and Reed E. Barker, Grass Genomic Testing, Inc.
- 10:30am Dario Fè, DLF A/S
 "Genomic Dissection and Prediction of Heading Date in Perennial Ryegrass"
- 10:50am Malay C. Saha, The Samuel Roberts Noble Foundation
 "A Composite Approach to Study Drought Tolerance in Tall Fescue"
- 11:10am Ewan Mollison, James Hutton Institute
 "Perennial Ryegrass Genome Draft Assembly and Anchoring by GBS"
- 11:30am Steve Larson, USDA-ARS Forage and Range Research
 "Breeding and Genomic Resources for Intermediate Wheatgrass and Perennial Agriculture"
- 11:50am Luke Pembleton, Department of Economic Development, Jobs, Transport & Resources
 "Application of Historical Data from Commercial Ryegrass Breeding to Enable Rapid Implementation of Genomic Selection"
- 12:10pm Chris Davey, IBERS- Aberystwyth University
 "Selection and Genome-Wide Prediction of Phenology and Biomass Yield in Miscanthus"

Saturday - January 9, 2016

- 10:30am - 12:40pm** **Managing Crop Phenotype Data - GOLDEN BALLROOM**
Organizers: Clay Birkett, USDA-ARS and Jean-Luc Jannink, USDA-ARS
- 10:30am Alex C. Ogonna, Boyce Thompson Institute for Plant Research and National Root Crops Research Institute (NRCRI)
 "Managing Phenotypic Data through Cassavabase with Fieldbook App"
- 10:50am Carolyn Dill, Department of Genetics, Development and Cell Biology, Iowa State University
 "Genomes To Fields (G2F)"
- 11:10am Cyril Pommier, INRA - URGI
 "GnpIS-Ephesis, the Phenotypic Data Integration Platform for Inra Networks Experimental Data – Data Discovery and Dataset Building Use Cases"
- 11:30am Trevor W. Rife, Kansas State University
 "Android Apps for Plant Breeding and Genetics #phenoApps"
- 11:50am Kevin P. Smith, Department of Agronomy and Plant Genetics, University of Minnesota
 "Triticeae Toolbox (T3)"
- 12:10pm M. Cinta Romay, Institute for Genomic Diversity, Cornell University
 "Breeding Management System (BMS): A User Perspective"
- 10:30am - 12:40pm** **Mutation Screening - GOLDEN WEST**
Organizer: Abdelhafid Bendahmane, INRA
- 10:30am Sunghwa Choe, Seoul National University
 "DNA-Free Genome Editing in Plants with Preassembled CRISPR-Cas9 Ribonucleoproteins"
- 10:50am Magdy Mahfouz, Biological and Environmental Sciences and Engineering Division
 "CRISPR/Cas9-Mediated Viral Interference in Plants"
- 11:10am Andy L Phillips, Rothamsted Research
 "Analysis of an EMS Mutagenized Population of Wheat by Exome Capture Identifies Widespread Deletions"
- 11:30am Scott Sattler, USDA-ARS Grain, Forage and Bioenergy Unit
 "The Sorghum *brown midrib (bmr)* Mutants: A Forward Genetics Approach to Lignin"
- 11:50am Manash Chatterjee, NUIG, Ireland & BenchBio Pvt Ltd
 "Designing Plants with Novel Traits Using Forward and Reverse Genetics- the BenchBio Company Perspective"
- 12:10pm Karen Hudson, USDA-ARS
 "Identification of Rare Alleles in Soybean using TILLInG by Sequencing"

Saturday - January 9, 2016

- 12:30pm Sateesh Kagale, National Research Council Canada and Agriculture and Agri-Food Canada
"Tilling by Sequencing for Genome-Wide Mutation Discovery and Functional Genomics in *Camelina sativa*"
- 10:30am - 12:40pm** **Triticeae Genetics and Genomics, Session 1: Progress in structural and functional genomics - TOWN AND COUNTRY**
Organizers: Wolfgang Spielmeier, CSIRO Plant Industry, Michael Bevan, John Innes Centre and Gary J. Muehlbauer, Department of Plant Biology, University of Minnesota
- 10:30am Nils Stein, Leibniz Institute of Plant Genetics and Crop Plant Research (IPK)
"The Barley Genome"
- 10:55am Jan Dvorak, Department of Plant Sciences, University of California, Davis
"Reference Sequence of the Genome of *Aegilops tauschii*, the Progenitor of the Wheat D Genome"
- 11:20am Frederic Choulet, INRA GDEC
"Assessing Structural Variations Along the Bread Wheat Genome"
- 11:45am Gil Ronen, NRGENE Ltd.
"Maize and Wheat Genomic Sequence Diversity Revealed using *de novo* Assembly and Unbiased Comparative Genomics"
- 12:10pm Matt Clark, The Genome Analysis Centre
"Unlocking Bread Wheat Genome Diversity with New Sequencing and Assembly Approaches"
- 10:30am - 12:40pm** **Genomic features and chromosome functionality - SUNRISE**
Organizers: Xiyin Wang, Plant Genome Mapping Laboratory, University of Georgia and Xiu-Qing Li, Agriculture and Agri-Food Canada
- 10:30am Xiyin Wang, School of Life Sciences, North China University of Science and Technology and University of Georgia
"A Brief Introduction to the Workshop and My Research"
- 10:40am Mathieu Rousseau-Gueutin, INRA
"Structural Evolutionary Dynamics in Allopolyploid Synthetic Oilseed Rape (*Brassica napus* L.)"
- 11:00am Zhi-Kang Li, Institute of Crop Sciences/National Key Facility for Crop Gene Resources and Genetic Improvement
"The Population Genomic Structure of the Asian Cultivated Rice (*Oryza sativa* L.) I: Genome Sizes, Pan Genomes, and Structural Variation"
- 11:20am Keith Adams, University of British Columbia
"Duplicate Gene Divergence by Changes in MicroRNA Binding Sites in Arabidopsis and Brassica"

Saturday - January 9, 2016

- 11:40am Isabelle M. Henry, University of California
"Genomic Discovery through Chromosome Manipulation"
- 12:00pm Shengyi Liu, Oil Crops Research Institute of CAAS
"Asymmetrical Genome Evolution and its Impact on Trait Formation in Brassica Crops"
- 12:20pm Xiu-Qing Li, Agriculture and Agri-Food Canada
"Features of RNA Polyadenylation Sites in Various Algae and Pathogenic Protists"
- 12:30pm - 1:30pm Lunch (Vouchers Provided) - LION FOUNTAIN COURTYARD**
- 1:30pm - 3:40pm Allele Mining - PACIFIC SALON 2**
Organizer: Angela M. Baldo, Self-Employed
- 1:30pm Roberto Lozano, Cornell University
"Genomic Selection Meets Transcriptomics: Predicting Quantitative Traits in Cassava"
- 1:51pm Yong-Bi Fu, Agriculture and Agri-Food Canada
"A New Lab Guide on Genotyping-by-Sequencing for Plant Genetic Diversity Analysis"
- 2:12pm Shanshan Yang, School of Integrative Plant Science, Cornell University
"A Next-Generation Marker Genotyping Platform (AmpSeq) in Heterozygous Crops: A Case Study for Marker Assisted Selection in Grapevine"
- 2:33pm Ramil P. Mauleon, International Rice Research Institute
"3,000 Rice Genomes and SNP-Seek: Rice Allele Mining Made Easy"
- 2:54pm Millicent D. Sanciangco, International Rice Research Institute
"Genebanks, Genomes and GWAS"
- 3:15pm Jeremy D. Edwards, USDA-ARS
"Transgressive Variation for Yield Components and Dynamic Traits in Jefferson (*Oryza sativa*) x *O. rufipogon* Introgression Lines"
- 1:30pm - 3:40pm Analysis of Complex Genomes - GOLDEN BALLROOM**
Organizers: Boulos Chalhouh, URGV-INRA, Hongbin Zhang, Texas A&M University and David M. Stelly, Texas A&M University
- 1:30pm Andrew H. Paterson, Plant Genome Mapping Laboratory, University of Georgia
"The Importance of Gene Conversion in Flowering Plants "
- 1:50pm Guy Kol, NRGENE Ltd.
"Building a Highly Accurate Genomic Diversity Analysis by Comparing Denovo Assembly of Multiple Complex Genomes"

Saturday - January 9, 2016

- 2:10pm Assaf Distelfeld, Faculty of Life Sciences - Tel Aviv University
"Wild Emmer 10.5 Mb Genome Assembly Reveals Insights on Wheat Domestication"
- 2:30pm Juan D Montenegro, University of Queensland
"Improved Methods for Reassembly and Analysis of the 17 Gb Bread Wheat Genome"
- 2:50pm Isabelle M. Henry, University of California
"Towards Understanding and Harnessing Dosage Variation in Populus"
- 3:10pm Victor A. Albert, University at Buffalo
"New Insights on Genome Size Reduction in the High-Polyploid Carnivorous Plant *Utricularia gibba* from a Long-Read, Third Generation Assembly"
- 1:30pm - 3:40pm Citrus Genome - PACIFIC SALON 6-7 (2ND FLOOR)
Organizer: Manuel Talon, Centro de Genomica, IVIA**
- 1:30pm Javier Terol, Centro de Genomica, IVIA
"Identification of Citrus Species-Specific Genes with RNA-Seq"
- 1:55pm Ji-Hong Liu, Huazhong Agricultural University
"Transcriptome-Based Elucidation of Molecular Mechanism Underlying Cold Tolerance of Trifoliolate Orange (*Poncirus trifoliata* (L.) Raf.) and Exploration of Cold-Responsive Genes"
- 2:20pm Hiroyoshi Iwata, The University of Tokyo
"Genomic Selection in Citrus Breeding: Accuracy of Genomic Prediction"
- 2:45pm Marcos Antonio Machado, Centro de Citricultura Sylvio Moreira, IAC
"QTL Analysis for Fruit Traits in Citrus"
- 3:10pm Fred G. Gmitter, University of Florida, IFAS-CREC
"Huanglongbing (Citrus Greening Disease) and Pathways toward Genetic Management of the Disease"
- 1:30pm - 3:40pm Cool Season Legumes - PACIFIC SALON 1
Organizer: Rebecca McGee, USDA-ARS**
- 1:30pm Stephen Ridge, University of Saskatchewan
"Characterization of Photoperiod Response Genes in Chickpea"
- 1:50pm R. Varma Penmetsa, University of California at Davis
"Molecular And Genetic Analyses Of Seed And Flower Color Variation In Chickpea"

Saturday - January 9, 2016

- 2:10pm Nadim Tayeh,INRA, UMR1347 Agroécologie
"Development of Novel Genomic Resources in Pea (*Pisum sativum* L.) Revolutionizes Applications in Selection"
- 2:30pm Mohammed-Amin Madoui,CEA - Genoscope
"Assembly of the Pea Genome by Integration of High Throughput Sequencing (PacBio and Illumina) and Whole Genome Profiling (WGP™) Data"
- 2:50pm Kirstin Bett,University of Saskatchewan
"Lentil 1.0 and Beyond"
- 3:10pm Jodi L. Humann,Washington State University
"Cool Season Food Legume Genome Database: An Up-to-Date Resource Enabling Genetics, Genomics and Breeding Research in Pea, Lentil, Faba Bean and Chickpea"
- 1:30pm - 3:40pm Maize - GOLDEN WEST
Organizers: Patrick S. Schnable, Iowa State University and Jeffrey L. Bennetzen, Dept. of Genetics, University of Georgia**
- 12:00am Tim Beissinger,USDA-ARS, University of Missouri
"The Implications of Ancient Maize Selection and Demography for Future Improvement"
- 1:30pm Anthony J. Studer,University of Illinois
"Leveraging the Diversity and Genomic Resources of Maize to Investigate Photosynthesis and Transpiration"
- 1:30pm Andrea Gallavotti,Waksman Institute, Rutgers University
"Auxin Signaling in Maize Inflorescences"
- 1:30pm Alexander E. Lipka,University of Illinois
"Introducing Elements of High Performance Computing and Two-Way Epistasis into Genome-Wide Association Studies with Stepwise Model Selection"
- 1:30pm - 3:40pm Plant Interactions with Pests and Pathogens - SUNRISE
Organizer: Christie Williams, USDA-ARS at Purdue University**
- 1:30pm Peter Balint-Kurti,USDA-ARS, North Carolina State University
"Use of an Autoimmune Mutant to Probe the Maize Defense Response"
- 1:50pm Upinder S. Gill,The Samuel Roberts Noble Foundation
"Exploring Nonhost Resistance in a Model Legume, *Medicago truncatula* Against Asian Soybean Rust."
- 2:10pm Ben Vosman,Wageningen UR Plant Breeding
"Different Mechanisms of Whitefly Resistance in Cabbage and its Wild Relatives"

Saturday - January 9, 2016

- 2:30pm Vasudevan Ayyappan, Delaware State University
"Integrated Profiling of Histone Modifications and Gene Expression in the Rust Resistance Response of Common Bean."
- 2:50pm Laurent Deluc, Oregon State University
"Grape Leafroll Virus: A Systems Approach to Understand its Interaction with the Plant and its Effect on Fruit Ripening"
- 3:10pm Stanislaw Karpinski, Warsaw University of Life Sciences
"The Role of Light Acclimation and Retrograde Signalling in Regulation of Cell Death and Immune Defences in Higher Plants."
- 1:30pm - 3:40pm Plant Molecular Breeding - PACIFIC SALON 3**
Organizers: Jinguo Hu, USDA ARS, Zhi-Kang Li, Institute of Crop Sciences/National Key Facility for Crop Gene Resources and Genetic Improvement and Yunbi Xu, CIMMYT/CAAS
Chair: Yunbi Xu, CIMMYT/CAAS
Co-Chair: Zhi-Kang Li, Institute of Crop Sciences/National Key Facility for Crop Gene Resources and Genetic Improvement
- 1:30pm Phillip Miklas, USDA-ARS
"Does marker assisted breeding in common bean have a pulse?"
- 1:55pm Gregory Thyssen, Cotton Chemistry and Utilization Unit, USDA-ARS-SRRC
"Mapping-by-Sequencing of Major Genes and QTLs in Allotetraploid Upland Cotton"
- 2:15pm Kai Voss-Fels, Department of Plant Breeding, Justus Liebig University
"Back to the Roots of Wheat Breeding: How Heading Date Connects to Underground Plant Development"
- 2:35pm Yongle Li, University of Adelaide
"Genome-Wide Association Studies of Disease and Drought-Relative Traits using Whole Genome Re-Sequencing Data in Chickpea"
- 2:55pm Jan Bettgenhaeuser, The Sainsbury Laboratory
"Map-Based Cloning: Novel and Classical Resistance Genes Provide Nonhost Resistance to Wheat Stripe Rust in *Brachypodium distachyon*"
- 3:15pm Michael J. Thomson, Texas A&M University
"Current Status and Future Directions of Molecular Breeding Tools in Rice"

Saturday - January 9, 2016

- 1:30pm - 3:40pm** **Somatic Genome - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizer: Xiu-Qing Li, Agriculture and Agri-Food Canada
- 1:30pm Xiu-Qing Li, Agriculture and Agri-Food Canada
 "Somatic Genome Variation: Natural Attributes, Impacts on Human Health, and Implications for Agriculture"
- 1:40pm Ek Han Tan, University of California
 "Shattered but Alive – Surviving Mitotic Catastrophe during Genome Elimination"
- 2:00pm Xianran Li, Department of Agronomy, Iowa State University
 "Connecting DNA Repair Genes with Genome Divergence through Base Composition at Polymorphic Sites"
- 2:20pm Guoqiang Fan, Institute of Paulownia, Henan Agricultural University
 "The Increased Tolerance to Biotic and Abiotic Stresses and the Changes in Transcriptome and MicroRNA Activity after Chromosome Doubling in Paulownia Trees"
- 2:40pm Silin Zhong, The Chinese University of Hong Kong
 "Epigenome Reprogramming during Fruit Development"
- 3:00pm Keisha Carlson, University of Puget Sound
 "Capturing Short Tandem Repeat Variation to Measure Genome Instability"
- 3:20pm Michael W. Dorrity, University of Washington
 "Going the Distance: Challenges in Long-Range Gene Regulation"
- 1:30pm - 3:40pm** **Sugar Beet Workshop - TOWNE - MEETING HOUSE**
Organizer: Imad Eujayl, USDA-ARS, Northwest Irrigation and Soils Res. Lab.
- 1:30pm Bernd Weisshaar, Bielefeld University, Department of Biology & CeBiTec
 "Sugar Beet BeetMap-3, and Steps to Improve the Genome Assembly and Genome Sequence Annotation"
- 1:50pm Kelley Richardson, USDA-ARS, Crop Improvement and Protection Research Unit
 "Molecular Characterization of Wild *Beta* Populations in the Imperial Valley, California"
- 2:10pm Piergiorgio Stevanato, University of Padova, Italy
 "Digital PCR for Genotyping of SNP_BvBTC1 in DNA Bulks of Sugar Beet"
- 2:30pm Imad Eujayl, USDA-ARS, Northwest Irrigation and Soils Res. Lab.
 "Overexpression of CRK8 Gene in Sugar Beet line Resistant to Beet Curly Top disease"
- 2:45pm Kimberly Webb, USDA-ARS- Sugar Beet Unit
 "Metabolomic Profiling to Characterize the Defense Response of Sugar Beet during *Rhizoctonia solani* Interactions"

Saturday - January 9, 2016

- 3:05pm David E Jarvis, King Abdullah University of Science and Technology
"The Genome of *Chenopodium quinoa*"
- 3:25pm Paul Galewski, Michigan State University
"Beta vulgaris Crop Types: Genomic Signatures of Selection (GSS) Using Next Generation Sequencing of Pooled Samples"
- 1:30pm - 3:40pm Computer Demo 1 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 1:30pm Lon Phan, NIH/NLM/NCBI
"NCBI Variation Portal: Databases and Tools for Genetic Variation Discovery, Analysis, and Interpretation" (C01)
- 1:50pm Todd D. Taylor, RIKEN Center for Integrative Medical Sciences
"Increasing Discoverability and Connectivity of Scientific Media through Annotation with iCLiKVAL" (C02)
- 2:10pm Takeru Nakazato, Database Center for Life Science
"DBCLS SRA: Functional Characterization of Public NGS Data" (C03)
- 2:30pm Leonore Reiser, Phoenix Bioinformatics
"Publicly Available Resources for Plant Genomics Research at the Arabidopsis Information Resource (TAIR)." (C04)
- 2:50pm Yoshihiro Kawahara, National Institute of Agrobiological Sciences
"TENOR: Database for Comprehensive mRNA-Seq Experiments in Rice" (C05)
- 3:10pm Rashmi Jain, UC Davis/JBEI
"Use of KitBase to Facilitate Forward and Reverse Genetics Research in Rice" (C06)
- 3:30pm Steven A Demurjian Jr, University of Connecticut
"TreeGenes and CartograTree: Community Resources for Forest Tree Genomics" (C07)
- 1:30pm - 3:40pm Triticeae Genetics and Genomics, Session 2: Trait genetics and gene identification - TOWN AND COUNTRY**
Organizers: Wolfgang Spielmeier, CSIRO Plant Industry, Michael Bevan, John Innes Centre and Gary J. Muehlbauer, Department of Plant Biology, University of Minnesota
- 1:30pm Nidhi Rawat, Kansas State University
"Positional Cloning of Fhb1 Gene in Wheat"
- 1:55pm Burkhard Steuernagel, John Innes Centre
"Rapid Cloning of Resistance Genes in Wheat"

Saturday - January 9, 2016

- 2:20pm Rients E. Niks, Wageningen University & Research Centre
"A Toolbox to Clone QTLs for Host and Nonhost Resistances in Barley"
- 2:45pm Thorsten Schnurbusch, Leibniz Institute of Plant Genetics and Crop Plant Research (IPK)
"The Genetic Basis of Composite Spike Form in Barley and 'Miracle-Wheat'"
- 3:10pm Takao Komatsuda, National Institute of Agrobiological Sciences
"The Non-brittle Rachis Genes of Triticeae"
- 1:30pm - 6:10pm Cattle/Sheep/Goat 1 - SAN DIEGO**
Organizer: Stephanie McKay, University of Vermont
- 1:30pm Denis M. Larkin, Department of Comparative Biomedical Sciences, Royal Veterinary College, University of London
"Ruminant Comparative Genomics as a Tool for Tracing the Formation and Evolution of the Production Traits"
- 1:50pm Benjamin D. Rosen, ARS, USDA
"Progress Toward a Low Budget Reference Grade Genome Assembly"
- 2:10pm Ignacy Misztal, University of Georgia
"Dimensionality of Genomic Information in Cattle and Other Species"
- 2:30pm Christine F. Baes, Centre for the Genetic Improvement of Livestock, Department of Animal Biosciences, University of Guelph
"Increasing Feed Efficiency and Reducing Methane Emissions Using Genomics: An International Approach"
- 2:50pm Break
- 3:20pm Eduardo Casas, USDA, ARS, National Animal Disease Center
"Association of Selenocysteine Transfer RNA Fragments with Serum Antibody Response to *Mycoplasma spp.* in Beef Cattle"
- 3:40pm Heather Koshinsky, Affymetrix
"Genotyping with Arrays and Targeted GBS – Doing More with Less Expense"
- 4:00pm Christine G. Elsik, Division of Animal Sciences, University of Missouri and MU Informatics Institute, University of Missouri
"Annotating the Bovine Genome with Single-Molecule Transcript Sequencing"
- 4:20pm NRSP-8 Station Reports

Saturday - January 9, 2016

- 1:30pm - 6:10pm** **Equine 1 - ROYAL PALM SALON 5-6**
Organizer: Theodore S. Kalbfleisch, University of Louisville
Co-Chair: Carrie J. Finno, University of California Davis
- 1:30pm Introductory Remarks
- 1:35pm Matthew T. Maurano, Institute for Systems Genetics, NYU School of Medicine
 "Implications of ENCODE Regulatory Maps for the Genetics of Complex Traits"
- 2:35pm Robert Kuhn, UC Santa Cruz
 "UCSC Genome Browser: Platform for Data Display and Integrated Analysis"
- 3:35pm Coffee Break
- 3:50pm Elena Giulotto, University of Pavia
 "Podium: Functional Organization and Inheritance of Satellite-Less Equid Centromeric Domains"
- 4:15pm Felipe Avila, University of Minnesota
 "Podium: Identifying Genomic Regions Undergoing Selection in Racehorses"
- 4:30pm Liesbeth Francois, Department of Animal Breeding and Genetics, Swedish University of Agricultural Sciences
 "Podium: The Role of Myostatin on the Conformation and Gaits of the Icelandic Horse"
- 4:45pm Tamer A. Mansour, School of Veterinary Medicine, UC Davis
 "Podium: Improving Annotated Gene Structure in the Horse with a Publically Available Transcriptome of Six Tissues"
- 5:00pm Stefano Capomaccio, Sport Horse Research Centre - University of Perugia
 "Podium: RNA-SEQ Analysis of the Exercise in Horses: Insights on Transcribed Exons, Introns and Repeats"
- 5:25pm Alicja Pacholewska, Institute of Genetics, University of Bern
 "Podium: Optimized Method for Extracting Circulating Small RNAs from Long-Term Stored Equine Samples"
- 5:40pm Erica Scott, School of Veterinary Medicine, UC Davis
 "Podium: The Genetic Mechanisms Driving Cerebellar Abiotrophy in Arabian Horses"
- 5:55pm Elizabeth A. Staiger, Cornell University
 "Podium: Skeletal Variation in Tennessee Walking Horses Maps to the LCORL/NCAPG Gene Region"

Saturday - January 9, 2016

- 5:15pm Jonathan E. Beever, Department of Animal Sciences, University of Illinois at Urbana-Champaign
"UIUC Research Update"
- 5:30pm Daniel C. Ciobanu, University of Nebraska - Lincoln
"Development of Resources and Tools for Mapping Genetic Sources of Phenotypic Variation"
- 5:45pm Christopher K. Tuggle, Department of Animal Science, Iowa State University
"Post-Weaning Blood Transcriptomic Differences Between Yorkshire Pigs Divergently Selected for Residual Feed Intake"
- 5:55pm Catherine W. Ernst, Department of Animal Science, Michigan State University
"A Preliminary Analysis of *Longissimus* Muscle microRNA Expression Profiles in the Michigan State University F2 Duroc X Pietrain Pig Resource Population"
- 6:05pm Election of Officers and Other Business
- 3:00pm - 4:00pm Coffee Break - ATLAS FOYER**
- 4:00pm - 6:10pm Bioenergy Grass Genomics - PACIFIC SALON 2**
Organizers: Kerrie Farrar, Aberystwyth University and Kankshita Swaminathan, University of Illinois Urbana-Champaign
- 4:00pm Patrick J. Brown, University of Illinois, Urbana-Champaign
"Exploiting Sorghum Diversity for Bioenergy Traits"
- 4:20pm Marta Malinowska, Aberystwyth University
"Physiological and Molecular Analysis of Drought Stress Responses in Miscanthus: Identifying Important Traits for Biofuel Production from Analysis of Networks"
- 4:40pm Susanne Barth, Teagasc
"Genetic Resources from *Dactylis glomerata* and *Phalaris arundinacea* Collected on Marginal Land Sites in Europe"
- 5:00pm Guillaume P. Ramstein, Department of Agronomy, University of Wisconsin - Madison
"Accuracy of Genomic Prediction in Switchgrass Improved by Accounting for Linkage Disequilibrium"
- 5:20pm Adriana Hemerly, Universidade Federal do Rio de Janeiro
"Genetic Controls of Biomass Increase in Sugarcane by Association with Beneficial Nitrogen-Fixing Bacteria"
- 5:40pm Baskaran Kannan, University of Florida - IFAS
"Field Performance of Sugarcane with TALEN or RNAi Mediated Lignin Reduction"

Saturday - January 9, 2016

- 4:00pm - 6:10pm** **Climate Change and ICRCGC 1 - GOLDEN BALLROOM**
Chair: Chittaranjan Kole, Sam Higginbottom Institute of Agriculture, Technology & Sciences
Co-Chair: Jeffrey D. Ehlers, The Bill and Melinda Gates Foundation
- 4:00pm Chittaranjan Kole, Sam Higginbottom Institute of Agriculture, Tech. & Sciences
 "Combating Climate Change: Call of the Century (C5)"
- 4:20pm Prasanna Boddupalli, International Maize and Wheat Improvement Center
 "Climate-resilient maize germplasm development and delivery in the tropics: challenges and opportunities"
- 4:40pm David Gouache, ARVALIS
 "Marker Assisted Genotype by Environment Models for Adapting Wheat to Climate Change"
- 5:00pm Manoj Prasad, National Institute of Plant Genome Research
 "Foxtail Millet: A C4 Model Crop with Rich Genetic and Genomic Resources for Enhancing Climate Resilience in Cereals and Bioenergy Grasses"
- 5:20pm Alison R Bentley, The John Bingham Laboratory, NIAB
 "TBA"
- 5:40pm Lawrence Smart, Cornell University
 "Breeding and Sustainability of Shrub Willow for Marginal Lands in the Northeast US"
- 4:00pm - 6:10pm** **Genome management and analysis with CoGe - CALIFORNIA**
Organizer: Eric Lyons, University of Arizona
Co-Chair: Haibao Tang, University of Arizona
- 4:00pm Eric Lyons, University of Arizona
 "Introduction to CoGe"
- 4:20pm Matthew Bomhoff, University of Arizona
 "Next-Gen Sequence Analysis in CoGe: Read Alignment, Expression Analysis, SNP Identification, and What's to Come"
- 4:40pm Sean Davey, University of Arizona
 "APIs and Automated Workflows"
- 5:00pm Blake L. Joyce, University of Arizona
 "FractBias: Graphical and Integrated Tool for Assessing Fractionation Bias after Whole Genome Duplications"
- 5:20pm Asher K Haug-Baltzell, University of Arizona
 "High-Performance and Complex Data Visualization in Genomics"
- 5:40pm Jeremy D. DeBarry, University of Arizona
 "Integration of CoGe's Data Services in iPlant"
- 6:00pm Allen Hubbard, University of Delaware
 "fRANKenSeq"

Saturday - January 9, 2016

- 4:00pm - 6:10pm** **Genomic Selection and Genome-Wide Association Studies - GOLDEN WEST**
Organizers: Jianming Yu, Iowa State University and Dorian J. Garrick, Department of Animal Science, Iowa State University
- 4:00pm Welcoming Remarks
- 4:05pm Didier A. Boichard, INRA UMR1313 Animal Genetics and Integrative Biology
 "Identification of Candidate Causal Variants Underlying QTL in Dairy Cattle through GWAS and Bayesian Approach at the Sequence Level"
- 4:30pm Min Zhang, Purdue University
 "Multi-Locus Methods for Genome-Wide Association Studies and Genomic Selection"
- 4:55pm Xiaochen Sun, Department of Animal Science, Iowa State University
 "Haplotype-based Genomic Prediction of Breeds Not in Training"
- 5:15pm Rajeev K Varshney, ICRISAT
 "Genome-Wide Association Provides Insights into Exploitable Natural Variation for Developing Climate Smart Chickpeas"
- 5:40pm Roel F. Veerkamp, Animal Breeding and Genomics Centre, Wageningen UR Livestock Research
 "Combining GWAS and Genomic Prediction using Sequence Information on 5000 Holstein Bulls, effect on Prediction Accuracy"
- 6:05pm Concluding Remarks
- 4:00pm - 6:10pm** **Next Generation Genome Annotation and Analysis - SUNRISE**
Organizer: Carson Holt, University of Utah
- 4:00pm Welcoming Remarks
- 4:10pm Michael S. Campbell, Cold Spring Harbor Laboratory
 "Genome Sequences of Right Whales: Resource for Studies of Population History and Health"
- 4:35pm Felipe A. Simão, Swiss Institute of Bioinformatics
 "BUSCO: Assessing Genome Assembly and Annotation Completeness with Single-Copy Orthologs"
- 5:00pm Jason Gallant, Michigan State University
 "Genomic insights into the (repeated) evolution of electric organs in fishes"
- 5:25pm Aaron Quinlan, University of Utah
 "Mining Genetic Variation in any Species with GEMINI"

Saturday - January 9, 2016

- 4:00pm - 6:10pm** **Non-Seed Plants - TOWNE**
Organizer: Stefan A. Rensing, University of Marburg
- 4:00pm Simon Prochnik,DOE Joint Genome Institute
 "The Porphyra Genome Project"
- 4:20pm Peter Szovenyi,University of Zurich
 "The Anthocereos Genome Project"
- 4:40pm Matthew Johnson,Chicago Botanic Garden
 **"Reconstructing the Ancestral Gene Set of Bryophytes from
Comparative Transcriptome Data"**
- 5:00pm Blaine Marchant,University of Florida
 "Explorations into the C-Fern Genome"
- 5:20pm Andrea Braeutigam,Leibniz-Institute of Plant Genetics and Crop Plant
Research (IPK)
 "The Azolla Genome Project"
- 5:40pm Barbara A. Ambrose,The New York Botanical Garden
 **"Evo-Devo of Leaves: A Story Told by Ferns and
Lycophytes"**
- 4:00pm - 6:10pm** **Oats - PACIFIC SALON 6-7 (2ND FLOOR)**
**Organizers: Eric N. Jellen, Brigham Young University, Nicholas A.
Tinker, Agriculture and Agri-Food Canada, Wubishet Abebe
Bekele, Justus-Liebig University Giessen, Department of Plant
Breeding and Tim Langdon, IBERS, Aberystwyth University**
- 12:00am Jean-Luc Jannink,USDA-ARS / Cornell University
 "Genotyping to integrate historical research efforts in oat"
- 4:00pm Wubishet Abebe Bekele,Agriculture and Agri-Food Canada, Ottawa
Research and Development Centre
 **"Haplotag: New GBS Software Facilitates Haplotype-Based
GWAS in Hexaploid Oat"**
- 4:20pm Tim Langdon,IBERS, Aberystwyth University
 **"From Diploid Avena Sequence to Hexaploid Genomics and
Allele Discovery: Triple the Fun?"**
- 4:40pm Juan J Gutierrez-Gonzalez,University of Minnesota
 **"Relating Vitamin E Pathway Gene Homeolog Expression to
Tocol Accumulation in Oats"**
- 5:00pm Alex Chu,Brigham Young University
 **"Homoeologous Sequence Variation in Oat Hemicellulose
Biosynthesis Genes"**

Saturday - January 9, 2016

- 4:00pm - 6:10pm** **Population and Conservation Genomics - PACIFIC SALON 3**
Organizer: Om P. Rajora, University of New Brunswick
- 4:00pm Shawn Narum, Columbia River Inter-Tribal Fish Commission
 "Evolutionary Genomics of Introduced Salmonid Species in Patagonia, South America"
- 4:15pm Melinda Baerwald, University of California, Davis
 "Linking Genes and the Environment: Differential DNA Methylation in Regulatory Regions is Associated With Rainbow Trout Migratory-Related Divergence"
- 4:30pm U. Uzay Sezen, Department of Ecology and Evolutionary Biology, University of Connecticut
 "Signatures of Selection Among de novo Assembled Transcriptomes of Four White Pine Species"
- 4:45pm Cynthia C. Steiner, San Diego Zoo Institute for Conservation Research
 "Whole Genome Sequencing of California Condors is Now Utilized for Guiding Genetic Management"
- 5:00pm Sarah Hendricks, University of Idaho
 "Rapid Evolutionary Response to Infectious Cancer"
- 5:15pm Jared E. Decker, Division of Animal Sciences, University of Missouri
 "Genomic Variation and Population Structure of the Threatened Neosho Madtom (*Noturus placidus*)"
- 5:30pm Nina Overgaard Therkildsen, Cornell University
 "A Comprehensive Exome Scan for Signatures of Rapid Fisheries-induced Evolution"
- 5:45pm Jacqueline Robinson, University of California, Los Angeles
 "Genomic Flatlining in the Endangered Island Fox (*Urocyon littoralis*)"
- 6:00pm Laurent Frantz, Wageningen University
 "Understanding the Origin of Genetic Variations in Rare Breeds: the Importance of Gene-Flow and Demography"
- 4:00pm - 6:10pm** **Small RNA - PACIFIC SALON 1**
Organizers: Blake C. Meyers, University of Delaware and Pamela J. Green, University of Delaware
- 4:00pm Xuemei Chen, University of California
 "Ten Years of Advances in Small RNA Biology"
- 4:20pm Jiang Zhang, Hubei University
 "Insect Control by the Expression of Long dsRNA in Plastids"
- 4:40pm Michael Axtell, Penn State University
 "Small RNA-Producing Genes in Plants: Improved Methods and Novel Discoveries"

Saturday - January 9, 2016

- 5:00pm Tsung-Cheng Chang, University of Texas Southwestern Medical Center
"A Genome-wide Atlas of MicroRNA Primary Transcript Structure"
- 5:20pm Tzoo-fen Lee, University of Delaware
"Establishment of heritable transposon-like transgene silencing in *Arabidopsis* is disrupted in large multigenic T-DNAs with GC-rich coding sequences"
- 5:40pm Senthil Subramanian, South Dakota State University
"miR160 Action and Transcriptome Profiles Suggest that Root Nodules might have Evolved from Shoot Lateral Organs"
- 4:00pm - 6:10pm ONE HEALTH Epigenomics: From Soil to People - PACIFIC SALON 4-5 (2ND FLOOR)
Organizer: Acacia Alcivar-Warren, Environmental Genomics, Inc.**
- 4:00pm William Battaglin, U.S. Geological Survey Colorado Water Science Center
"Glyphosate and other Contaminants of Concern in Water, Sediment, and Soil in the United States"
- 4:20pm Acacia Alcivar-Warren, Environmental Genomics, Inc.
"Epigenetic Mechanisms Associated with Endocrine Disrupting Chemicals (EDCs): Their Association with Disease"
- 4:40pm Chu-Fang Lo, Institute of Bioinformatics and Biosignal Transduction, College of Bioscience and Biotechnology, National Cheng Kung University
"*Vibrio parahaemolyticus*: An Opportunistic Marine Pathogen Becomes Virulent by Acquiring a Plasmid that Expresses a Deadly Toxin"
- 5:00pm Acacia Alcivar-Warren, Environmental Genomics, Inc.
"Horizontal Gene Transfer (HGT) and Transgenerational Epigenetic Inheritance (TgEI): The Transposases of AHPND-causing *Vibrio parahaemolyticus* and *V. harveyi*, *Bacillus thuringiensis*, and the Pacific Whiteleg Shrimp, *Litopenaeus vannamei*"
- 5:20pm Nicolas Defarge, CRIIGEN
"Laboratory Rodent Diets Contain Toxic Levels of Environmental Contaminants: Implications for Regulatory Tests with a Focus on GMOs and Pesticides"
- 5:40pm Don M. Huber, Purdue University
"The Impact of GMOs and Glyphosate on Soil, Plant, Animal, and Human Health"

Saturday - January 9, 2016

- 4:00pm - 6:10pm** **Teaching Genetics, Genomics, Biotechnology, and Bioinformatics - ESQUIRE**
Organizer: Abdelmajid Kassem, Fayetteville State University
- 4:00pm Joann Mudge, National Center for Genome Resources (NCGR)
 "Teaching Bioinformatics Through Developing Case Studies: Elementary School Through College"
- 4:20pm Carol Lushbough, University of South Dakota
 "Bioinformatics Tutorials leveraging the BioExtract Server "
- 4:40pm John Hsieh, Iowa State University
 "Modified Moore Method for an Undergraduate Bioinformatics Survey Course"
- 5:00pm Jelena Brkljacic, The Arabidopsis Biological Resource Center, Center for Applied Sciences, The Ohio State University
 "Recognizing Mutants Among Us: Helping Students Understand the Connections Between Genotype and Phenotype"
- 5:20pm Roger Wise, Corn Insects and Crop Genetics Research, USDA-Agricultural Research Service, Iowa State University
 "Connecting Genotype to Phenotype in 7-12 Classrooms with iTAG Barley"
- 5:40pm Vivek Krishnakumar, J. Craig Venter Institute
 "Teaching Bioinformatics Data Analysis Using Cloud Computing Technology"
- 4:00pm - 6:10pm** **Triticeae Genetics and Genomics, Session 3: Application of genomic resources to Triticeae improvement - TOWN AND COUNTRY**
Organizers: Wolfgang Spielmeier, CSIRO Plant Industry, Michael Bevan, John Innes Centre and Gary J. Muehlbauer, Department of Plant Biology, University of Minnesota
- 4:00pm Helene Lucas, INRA Versailles
 "Wheat Initiative"
- 4:10pm Cristobal Uauy, John Innes Centre
 "Establishment of Exome-Captured TILLING Populations in Polyploidy Wheat and their use to Dissect Grain Size Components"
- 4:35pm Curtis J Pozniak, University of Saskatchewan
 "From Genes to Phenotypes in Wheat – Towards Breeder Friendly Markers"

Saturday - January 9, 2016

- 5:00pm Jessica Rutkoski, Cornell University & CIMMYT
"Predicting Grain Yield based on Predictor Traits from High-Throughput Phenotyping, Genome-Wide Markers, and Pedigree to Increase Rates of Genetic Gain per Unit Time and Cost"
- 5:25pm Silvio Salvi, DipSA - University of Bologna
"TILLING Populations as Forward-Genetics Gene Machines"
- 5:50pm Hadi Quesneville, INRA - URGI
"WheatIS: A Genetics and Genomics Information System for the Wheat Research Community"
- 5:30pm - 7:30pm Canadian Genomics Enterprise Reception - TIKI PAVILION TERRACE**
- 5:30pm - 7:30pm iPlant User Meeting: Tools and Resources Demos - STRATFORD**
Organizers: Jason Williams, Cold Spring Harbor Laboratory and Jeremy D. DeBarry, University of Arizona
- 6:20pm - 8:20pm IWGSC Business Meeting - PACIFIC SALON 4-5 (2ND FLOOR)**

Sunday - January 10, 2016

- 7:00am - 8:00am** **Continental Breakfast - GOLDEN BALLROOM**
- 7:00am - 6:00pm** **Registration - ATLAS FOYER**
- 7:00am - 9:00pm** **Poster Access - GRAND EXHIBIT HALL**
- 8:00am - 10:10am** **Comparative Genomics - GOLDEN WEST**
Organizers: Yong Q. Gu, USDA ARS, Western Regional Research Center and Nathan M. Springer, University of Minnesota
- 8:00am C. Robin Buell, Department of Plant Biology and DOE Great Lakes Bioenergy Research Center, Michigan State University
 "Genomic Diversity of Native Switchgrass Populations in the United States as Revealed by Exome Capture Sequencing"
- 8:20am Thomas Wicker, University of Zurich
 "How do gene content and gene order change over time? – Answers from Comparison of Closely Related Grasses"
- 8:40am Joshua A. Udall, Brigham Young University
 "Structural Variation and the Genetic Diversity of Cotton"
- 9:00am Eduard Akhunov, Kansas State University
 "Population-scale functional and structural diversity of the wheat genome revealed by transcriptome and exome sequencing"
- 9:20am Vijay K. Tiwari, Kansas State University
 "A Comparative Genomics Based Approach to Target Alien Chromosome Specific Genes in Wheat"
- 9:40am Xiyin Wang, Plant Genome Mapping Laboratory, University of Georgia and School of Life Sciences, North China University of Science and Technology
 "Genome Alignment Spanning Major Poaceae Lineages Reveals Heterogeneous Evolutionary Rates and Alters Inferred Dates for Key Evolutionary Events"
- 8:00am - 10:10am** **Development and Application of Transgenic Technology in Agriculture - ROYAL PALM SALON 3-4**
Organizer: Ashok Shrawat, Monsanto
- 12:00am Joyce Van Eck, Boyce Thompson Institute for Plant Research
 "Utilization of CRISPR/Cas9 to Study Meristem Growth and Shoot Architecture in the Solanaceae"
- 8:00am Jessica L. Rupp, Montana State University
 "RNAi Mediated Silencing of Endogenous Wheat Genes eIF4(iso)E-2 and eIF4G Induces Resistance to Potyviruses Wheat Streak Mosaic Virus and Triticum Mosaic Virus"
- 8:20am Harold N. Trick, Kansas State University
 "Expression of Heat-Stable Starch Synthase Genes Increase Yield Potential of Heat Stressed Wheat"

Sunday - January 10, 2016

- 8:40am Jianfeng (Jay) Xu,Arkansas State University
"Directing the Expression of Thermostable Glycohydrolases in planta and Designer Glycopeptide Engineering Technology for Sustainable Sugar Beet Post-Harvest Processing"
- 9:00am Guo-Qing Song,Michigan State University
"Mobile Small Interference RNAs and Grafting of Genetically Engineered Cherry Plants"
- 8:00am - 10:10am Equine 2 - ROYAL PALM SALON 5-6**
Organizer: Theodore S. Kalbfleisch, University of Louisville
Co-Chair: Carrie J. Finno, University of California Davis
- 8:00am Richard Green,University of California, Santa Cruz
"An Improved Horse Reference Genome for Enhanced Biological Discovery"
- 8:50am Theodore S. Kalbfleisch,University of Louisville
"Update on Progress Toward EquCab3"
- 9:05am Brandon D. Velie,Department of Animal Breeding and Genetics,
Swedish University of Agricultural Sciences
"Podium: Expansion of the Horsegene Database Enables Stronger Collaborations between Veterinarians and Geneticists"
- 9:50am James M. Reecy,Iowa State University
"NRSP-8 Bioinformatics Update"
- 8:00am - 10:10am Gene Introgression - PACIFIC SALON 2**
Organizers: Julie King, The University of Nottingham and Theresa A. Musket, University of Missouri
- 8:00am Welcoming Remarks
- 8:05am Fangpu Han,Chinese Academy of Sciences
"Germplasm Enhancement and Chromosome Remodeling in Wheat Wide Hybridization"
- 8:25am Daryl J. Somers,Vineland Research and Innovation Centre
"Trait Development via Mutagenesis in Tomato and Pepper"
- 8:45am Mark Winfield,University of Bristol
"High-Density SNP Genotyping Array for Hexaploid Wheat and its Secondary and Tertiary Gene Pool"
- 9:05am Julie King,The University of Nottingham
"Exploitation of Interspecific Diversity in Wheat"
- 9:25am Graham Moore,John Innes Centre
"Does Ph1 in Wheat Reveal the Universal Regulator of Pairing and Recombination?"
- 9:45am Jianmin Chen, Yangzhou University
"Development of Chromosome Specific Molecular Markers for Thinopyrum elongatum and their Applications in Gene Introgression"

Sunday - January 10, 2016

- 9:45am Jianmin Chen, Yangzhou University
"Development of Chromosome Specific Molecular Markers for *Thinopyrum elongatum* and their Applications in Gene Introgression"
- 8:00am - 10:10am** **New Approaches for Developing Disease Resistance in Cereals - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizers: Jessica Rutkoski, Cornell University & CIMMYT, Jesse Poland, Kansas State University and Maricelis Acevedo, North Dakota State University
- 8:00am Robert S. Brueggeman, Department of Plant Pathology, North Dakota State University
"Barley rpg4/Rpg5 Integrated Decoy Resistance to Ug99; Towards Effector Identification"
- 8:20am John Fellers, USDA ARS
"New Sources and Strategies for Virus Resistance in Wheat"
- 8:40am Philomin Juliana, Cornell University
"Genomic Prediction for Rusts and Leaf Spotting Diseases in Wheat – a Comparison of Models"
- 9:00am Lee Hickey, QAAFI, The University of Queensland
"Speed Breeding for Multiple Disease Resistance"
- 9:20am Randall J. Wisser, University of Delaware
"Genetical Microscopy: Linking the Genic Basis of Maize Disease Resistance to Effects on Pathogenesis"
- 8:00am - 10:10am** **Plant Phenotypes - PACIFIC SALON 3**
Organizers: Mary Schaeffer, USDA ARS and University of Missouri and Carolyn J. Dill, Department of Genetics, Development and Cell Biology and Department of Agronomy, Iowa State University
- 8:00am Sindhuja Sankaran, Washington State University
"Remote Sensing Technologies for In-Field Specialty Crop Field Phenotyping"
- 8:18am Shawn Kaeppler, Department of Agronomy and DOE Great Lakes Bioenergy Research Center, University of Wisconsin - Madison
"Phenes and Phenotyping in Maize for Gene Discovery and Breeding"
- 8:36am Andreas Stahl, Justus Liebig University
"A Look Under the Surface: Discovery of Genetic Variation for Root Traits in *Brassica napus* L"
- 8:54am Christopher N Topp, Donald Danforth Plant Science Center
"There's a World Going on Underground: Imaging Technologies to Understand Root Growth Dynamics and Rhizosphere Interactions"

Sunday - January 10, 2016

- 9:12am Craig Yendrek, University of Illinois at Urbana-Champaign
"Phenotyping Leaf Biochemical and Physiological Responses to Ozone in Diverse Field-Grown Maize Using Hyperspectral Leaf Reflectance"
- 9:30am Andrew G. Sharpe, National Research Council Canada / Global Institute for Food Security (U of S)
"Designing Crops for Global Food Security"
- 9:48am Panel Discussion
- 8:00am - 10:10am QTL Cloning - TOWN AND COUNTRY**
Organizer: Roberto Tuberosa, DipSA - University of Bologna
- 8:00am Nidhi Rawat, Kansas State University
"Map-based Cloning Reveals the Origin of Fhb1 Gene in Wheat"
- 8:17am Maria Alejandra Alvarez, University of California
"Genetic and Physical Mapping of the Earliness *per se* Locus EpsA^{m1} in Triticum monococcum Identifies EARLY FLOWERING 3 (ELF3) as a Candidate Gene"
- 8:17am Simon Griffiths, John Innes Centre
"Identification of Genes Controlling Earliness *per se* and Short Day Photoperiod Response in Bread Wheat"
- 8:51am Matteo Dell'Acqua, Scuola Superiore Sant'Anna di Pisa
"Speeding up QTL Cloning in Maize: Power and Prospects of the MAGIC Maize Population"
- 9:08am Endang M. Septiningsih, Texas A&M University
"Cloning qAG-9-2, a Major QTL for Anaerobic Germination Tolerance in Rice"
- 9:25am Jorge Alberto Romero Navarro, Cornell University
"Tapping Native Diversity: Characterizing the Genetic Architecture of Complex Traits in Maize Landraces"
- 9:42am Klara Verbyla, CSIRO, Digital Productivity and Agriculture Flagships
"A QTL Cloning Pipeline in Wheat using MAGIC"
- 8:00am - 10:10am Resources and Programs for Undergraduate Education in Genomics - TOWNE**
Organizer: Scott T Woody, UW-Madison
- 8:00am Scott Woody, UW-Madison
"Introductory Remarks"
- 8:10am Scott Woody, UW-Madison
"FPsc: A New, Plant-Based Model System for Integrated Education in Genetic and Genomic Sciences"
- 8:30am Welkin Pope, University of Pittsburgh
"SEA-PHAGES: A Robust Integrated Course-Based Research Experience (iCRE) for Engaging in Authentic Research with Undergraduate Students"

Sunday - January 10, 2016

- 8:50am James Burnette, University of California, Riverside
"Discovery Based Modules for Illustrating mRNA Splicing, Genome Variation and Detecting Genetically Engineered Organisms"
- 9:10am Alejandro Cortez, UC-Riverside
"Getting on Track: DNA Barcoding Projects As a Vehicle to Engage Community College Students in Basic Life Sciences Research."
- 9:30am Ray A. Enke, James Madison University
"Integration of RNA-Seq Data Analysis into Undergraduate Laboratory Teaching Modules"
- 9:50am Dave Micklos, DNA Learning Center, Cold Spring Harbor Laboratory
"What DNA Says About Our Human Family: Putting Students in the Tree of Human Evolution"
- 8:00am - 10:10am Solanaceae - PACIFIC SALON 1**
Organizers: Shelley Jansky, USDA-ARS and Mathilde Causse, INRA GAFL
This year's session will highlight exciting new work on Solanaceae genomics.
- 8:00am Pirta M Paajanen, The Genome Analysis Centre
"S. verrucosum, a Wild Mexican Potato As a Model Species for a Plant Genome Assembly Project"
- 8:20am Seungill Kim, Department of Plant Science, Plant Genomics and Breeding Institute and Interdisciplinary Program in Agricultural Genomics, Seoul National University
"Multiple de novo Genome Sequences of Pepper Provide Insights into Species Diversification in Capsicum spp."
- 8:40am Jocelyn KC Rose, Cornell University
"The Tomato Expression Atlas: A New Platform for Biological Discovery with Cell-Type Resolution"
- 9:00am Cao Xu, Cold spring harbor lab
"A Cascade of Arabinosyltransferases Controls Shoot Meristem Size in Tomato"
- 9:20am Dan Milbourne, Crops, Environment & Land Use Programme, Teagasc
"A Disease Resistance Locus on Potato and Tomato Chromosome 4 Evolves at Different Rates in Different Lineages"
- 9:40am Yuling Bai, Wageningen UR Plant Breeding
"Genetic Diversity on Resistance to Tomato Yellow Leaf Curl Virus in Tomato"

Sunday - January 10, 2016

- 8:00am - 10:10am Sorghum/Millet - PACIFIC SALON 6-7 (2ND FLOOR)**
Organizer: Yinghua Huang, USDA ARS
- 8:00am Yinghua Huang,USDA ARS
"Welcome and Introduction"
- 8:05am Hugo E. Cuevas,ARS - Tropical Agriculture Research Station
"Genomic Characterization of a Core Set of the USDA-NPGS Ethiopian Sorghum Germplasm Collection"
- 8:25am Yinping Jiao,USDA-ARS/Cold Spring Harbor Laboratory
"Genome-wide Annotation of Mutations in a Phenotyped Mutant Library Provides an Efficient Platform for Discovery of Causal Gene Mutations"
- 8:45am Surinder Chopra,Pennsylvania State University
"Biosynthesis, Regulation and Genetic Associations for Phytoalexins Induced during Sorghum-Colletotrichum interactions"
- 9:05am Maria G. Salas Fernandez,Iowa State University
"A Field-based High-throughput Phenotyping Platform to Discover the Genetic Architecture of Sorghum Biomass Yield Components Over Time"
- 9:25am Manoj Prasad,National Institute of Plant Genome Research
"Advances in Genetics and Genomics of Foxtail Millet (Setaria italica) for Crop Improvement of Millets, Cereals and Bioenergy Grasses"
- 9:45am Ruhong Cheng,China National Millet Improvement Center and Institute of Millet Crops, Hebei Academy of Agricultural & Forestry Sciences
"Application of Herbicide-Resistant Genes from Green Foxtail Millet in Foxtail Millet Breeding"
- 8:00am - 12:40pm Cattle/Sheep/Goat 2 - SAN DIEGO**
Organizer: Stephanie McKay, University of Vermont
- 8:00am Ben Hayes,AgriBio
"Linking Genomic and Phenotypic Variation in Cattle Using Intermediate Phenotypes"
- 8:20am Ruidong Xiang,CSIRO Agriculture
"Interactions Between Diet and Rumen Transcriptomic Pathways and Association with Methane Emissions"
- 8:40am James E. Koltz,Department of Animal Science, University of Arkansas
"EpiDB: An Omics Data Resource for Cattle"
- 9:00am Bindu Nanduri,College of Veterinary Medicine, Mississippi State University and Institute for Genomics, Biocomputing & Biotechnology
"Evaluation of Host Response in Calves Challenged with Mannheimia haemolytica using Expression Proteomics"

Sunday - January 10, 2016

- 9:20am Li Ma, Department of Animal and Avian Sciences, University of Maryland
"Cattle Sex-Specific Recombination Maps and Genetic Control from a Large Pedigree Analysis"
- 9:40am George E. Liu, Animal Genomics and Improvement Laboratory, USDA-ARS
"Genome-Wide CNV Analysis Reveals Variants Associated with Growth Traits in Bos indicus"
- 10:00am Break
- 10:30am Jose Fernando Garcia, Faculdade de Ciências Agrárias e Veterinárias, UNESP - Univ. Estadual Paulista
"From Genomic Selection to Functional Genomics in Beef Bos indicus: A Case Study"
- 10:50am Wansheng Liu, Department of Animal Science, Penn State University
"From the Bovine Y Chromosome to Male Fertility"
- 11:10am David Bailey, Genome Alberta
"Genome Canada Collaboration Opportunities and Funding for Livestock Genomics"
- 11:30am Pauline M. Martin, INRA-GenPhySE
"Identification of Two Causal Mutations Associated with Milk Fat Content and Milk Fatty Acid Composition in Goats"
- 11:50am Shannon Clarke, AgResearch Ltd, Invermay Agricultural Centre
"Is Genotyping By Sequencing a Viable Alternative to Existing Methods for Genomic Selection and GWAS?"
- 12:10pm Paul M. VanRaden, Animal Genomics and Improvement Laboratory, ARS-USDA
"Fast Single-Pass Alignment and Variant Calling Using Sequencing Data"
- 8:00am - 12:40pm Genome annotation resources at the EBI - CALIFORNIA
Organizer: Sandra Orchard, EMBL-EBI**
- 8:00am Sandra Orchard, EMBL-EBI
"Intro"
- 8:05am Helen Sparrow, European Bioinformatics Institute (EMBL-EBI)
"Browsing Genes and Genomes with Ensembl and Ensembl Genomes"
- 8:50am Jane Loveland, Wellcome Trust Sanger Institute
"Community Manual Genome Annotation and Vega"
- 9:20am Susan Tweedie, European Bioinformatics Institute (EMBL-EBI)
"Introducing the Vertebrate Gene Nomenclature Committee (VGNC)"
- 9:50am Break
- 9:55am Gary Saunders, EMBL-EBI
"The European Variation Archive: A Central Resource for Genetic Variation Data"

Sunday - January 10, 2016

- 10:25am Amy Tang,EMBL-European Bioinformatics Institute
"Functional Genomics Data and Expression Look-up Tools: ArrayExpress and Expression Atlas"
- 10:55am Sylvain Poux,SIB Swiss Institute of Bioinformatics
"Expert Curation of Proteins in UniProtKB/Swiss-Prot"
- 11:25am Claire O'Donovan,European Bioinformatics Institute (EMBL-EBI)
"The Gene Ontology and Its Annotation Sets"
- 11:55am Sandra Orchard,EMBL-EBI
"InterPro and Automatic Annotation of Non-Model Organism Proteomes"
- 12:20pm Katrina Costa,EMBL-EBI
"Training on Data, Tools and Resources for Life Scientists"
- 8:00am - 12:40pm Poultry 2 - SUNSET - MEETING HOUSE**
Organizers: Douglas D. Rhoads, University of Arkansas and Fiona McCarthy, University of Arizona
- 8:00am Gota Morota,University of Nebraska-Lincoln
"MeSH Annotation of the Chicken Genome"
- 8:20am TBD
"TBD by Dr. Song"
- 8:40am Eric A. Wong, Virginia Tech
"Intestinal Nutrient Transporter Expression in Embryonic and Posthatch Turkeys"
- 9:00am Michèle Tixier-Boichard,INRA, UMR GABI
"The Domestic Chick Project: from 57K to Whole Genome Sequence Data."
- 9:40am Huanmin Zhang,USDA ARS Avian Disease & Oncology Laboratory
"Differential Expression Profiles of miRNAs Induced by Vaccination Followed by Marek's Disease Virus Challenge at Cytolytic Stage in Chickens Resistant or Susceptible to Marek's Disease"
- 10:00am Break
- 10:30am Fiona M. McCarthy,University of Arizona
"Genome-Wide Gene Express"
- 10:50am Douglas D. Rhoads,University of Arkansas
"Chasing the Genetics of Ascites in Broilers"
- 11:10am Kent M. Reed,University of Minnesota
"Temperature Effects on Gene Expression in Turkey Satellite Cells."
- 11:30am NC1170 Business meeting

Sunday - January 10, 2016

- 8:00am - 12:40pm** **Sugar Cane (ICSB) - ROYAL PALM SALON 1-2**
Organizers: Paul H. Moore, Centro de Tecnologia Canavieira, Brazil and Nathalie Piperidis, Sugar Research Australia
- 8:00am Lynne McIntyre,CSIRO Agriculture
 "Biotechnology for Sugarcane Improvement in CSIRO Australia"
- 8:30am Karen S. Aitken,CSIRO Agriculture
 "Introgression of a Large Effect QTL for Smut Resistance Inherited from *S. spontaneum*"
- 9:00am Nathalie Piperidis,Sugar Research Australia
 "Can Cytogenetic and PCR Markers Assist Selection of High Value Erianthus-Derived Sugarcane Clones?"
- 9:30am John J. Riascos,Colombian Sugarcane Research Center (Cenicaña)
 "Advances in the Utilization of Next Generation Sequencing Data in the Colombian Sugarcane Breeding Program"
- 9:30am Nathalie Piperidis,Sugar Research Australia
 "Coffee break"
- 10:00am Per Hilding McCord,USDA Agricultural Research Service
 "Using Droplet Digital PCR (ddPCR) to Detect Copy Number Variation in Sugarcane, a High-Level Polyploid"
- 10:30am Paulo Ferreira,IBqM/Universidade Federal do Rio de Janeiro
 "Sugar in Small Bits: Epigenetic Regulation in the Saccharum Complex"
- 11:00am Coffee Break
- 8:00am - 6:10pm** **Forest Tree - SUNRISE - MEETING HOUSE**
Organizers: Nathaniel R. Street, Umeå Plant Science Centre, Umeå University, Jeanne Romero-Severson, University of Notre Dame and Lawrence Smart, Cornell University
- 8:00am Introductory Remarks
- 8:10am Drew Behrens,Department of Genetics, Forestry and Agricultural Biotechnology Institute (FABI), Genomics Research Institute (GRI), University of Pretoria
 "Discovery and Transcriptional Dynamics of Small Noncoding RNAs in Source, Transport and Woody Sink Tissues in *Eucalyptus grandis*"
- 8:30am Peter Dolan,University of Minnesota, Morris
 "Does Douglas-fir Celebrate the Solstice? Circadian and Circannual Cycles of Gene Expression Variation in Douglas-fir Needles"
- 8:50am Andrea L. Harper,University of York
 "A Transcriptomics Approach to the Development of Predictive Molecular Markers for Tolerance to Tree Diseases: Ash Dieback"

Sunday - January 10, 2016

- 9:10am Pedro J Martínez-García, Dept. Plant Sciences University of California Davis
"A Comprehensive Study of the Sugar Pine (*Pinus lambertiana*) Transcriptome Implemented through Diverse Next-Generation Sequencing Approaches"
- 9:30am Jim Mattsson, Simon Fraser University, Biological Sciences
"Identification of Gene Sets with Potential Roles in Biotic Stress Defenses in Western Redcedar by Comparative RNA-Seq Analysis"
- 9:50am Nicolas Delhomme, Umeå Plant Science Centre, Umeå University
"A Comprehensive lincRNA Analysis: From Conifers to Trees"
- 9:54am Zeki Kaya, Department of Biological Sciences, Middle East Technical University
"Gene Expression Profiles of Low Temperature Related Genes in Cold Resistant and Sensitive Black Poplar (*Populus nigra* L.) Clones"
- 9:58am Matthew S. Zinkgraf, US Forest Service
"Toward Higher Resolution Co-Expression Networks of Wood Developing Tissues through Data Integration"
- 10:02am Coffee break 1
- 10:30am Annette M. Fahrenkrog, University of Florida
"A Genome-Wide Association Study Including Common and Rare Genetic Variants Reveals Putative Regulators of Bioenergy Traits in Eastern Cottonwood"
- 10:50am Fred E. Gouker, Cornell University
"Genotypic-Phenotypic Variation and Marker-Based Heritability Estimates of a Shrub Willow (*Salix purpurea*) Association Population"
- 11:10am Dario Grattapaglia, Graduate Program in Genomic Sciences - Catholic University of Brasilia and Plant Genetics Lab - EMBRAPA Genetic Resources & Biotechnology
"A New Look at Population Recombination and Linkage Disequilibrium in Forest Trees from Genome-Wide SNP Data in Eucalyptus and its Relevance to Molecular Breeding"
- 11:30am Rodrigo Furtado dos Santos, University of Florida
"Comparing Sequence-Capture and SNP-Array Genotyping Methods for Development of Genomic Selection Prediction Models in Eucalyptus"
- 11:50am Adam R Festa, Department of Forestry and Environmental Resources, North Carolina State University
"Alternative Approaches to Loblolly Pine Breeding Value Predictions"

Sunday - January 10, 2016

- 12:10pm Craig H. Carlson, Cornell University
"High-Resolution Mapping of Biomass-Related Traits in Shrub Willow (*Salix purpurea* L.)"
- 12:14pm Mengmeng Lu, Texas A&M University
"Exome Genotyping and Association Genetics of Environmental Adaptation and Stress Mitigation Traits in a Clonally Tested Loblolly Pine (*Pinus taeda* L.) Population"
- 12:18pm Bárbara S. F. Müller, University of Brasília - EMBRAPA
"Genomic Prediction and Linkage Disequilibrium in *Eucalyptus benthamii* and *Eucalyptus pellita* using a 60K SNPs Chip (EUChip60K)"
- 12:22pm Emily Grau, University of Connecticut
"TreeGenes: Enabling Visualization and Analysis in Forest Tree Genomics"
- 12:26pm Natalie Graham, Scion
"Genomic Selection for New Zealand Forestry"
- 12:30pm Lunch
- 1:30pm Amy Leigh Klocko, Oregon State University
"Genetic Containment of Forest Trees by RNAi Suppression of LEAFY"
- 1:50pm Estefania Elorriaga, Oregon State University
"Asexual Gene Drive in Populus? Results from CRISPR/Cas9 Mutagenesis of Floral Genes for Genetic Containment"
- 2:10pm Bastian Schiffthaler, Umeå Plant Science Centre, Umeå University
"Genome Sequencing, Comparative Genomics and Population Analyses of Aspen Species"
- 2:30pm Eshchar Mizrachi, Department of Genetics, Forestry and Agricultural Research Institute and Genomics Research Institute, University of Pretoria
"Multilevel Modelling of Lignocellulosic Biomass Accumulation in *Eucalyptus*"
- 2:50pm Nathaniel Cannon, Penn State University
"The Chinese Chestnut Genome"
- 3:10pm Héloïse Bastiaanse, US Forest Service
"Functional Genomics of Poplar Bioenergy Phenotypes Using a Unique Dosage Variants Population"
- 3:30pm Nicholas LaBonte, Purdue University
"Exploring Patterns of Sequence Variation in Regions Associated with Chestnut Blight Resistance Using Whole-Genome Resequencing of Chinese Chestnut (*Castanea mollissima*)"
- 3:34pm Haiwei Lu, Oregon State University
"Modest Frequency and Pleiotropic Impacts of Zinc-Finger Mutagenesis in Poplar"

Sunday - January 10, 2016

- 9:30am - 10:30am** **Coffee Break - ATLAS FOYER**
- 10:30am - 12:40pm** **Abiotic Stress - GOLDEN BALLROOM**
Organizer: Henry T. Nguyen, University of Missouri
- 10:30am Rajeev K Varshney,ICRISAT
 "Moving Closer to Genes for Drought Tolerance in Chickpea (Cicer arietinum)"
- 10:50am Sivakumar Sukumaran,International maize and wheat improvement center
 "Genetic Mapping and Physiological Breeding Towards Heat and Drought Tolerance in Wheat"
- 11:10am Marco Maccaferri,DipSA - University of Bologna
 "Prioritizing Root System Architecture QTLs for Marker-Assisted Selection in Durum Wheat"
- 11:30am Sharon Gray,University of California-Davis
 "The Effects of Elevated Atmospheric CO₂ on Root and Shoot Gene Expression and Metabolite Profiles of Solanum lycopersicum and Solanum pennellii"
- 11:50am Babu Valliyodan,University of Missouri & National Center for Soybean Biotechnology
 "Genomic Resources for Trait Discovery and Improved Plant Performances in Soybean"
- 12:10pm Jeffrey Habben,DuPont Pioneer
 "Improving Drought Tolerance in Maize: Transgenic Approaches to Improving Grain Yield Under Water Limiting Conditions"
- 10:30am - 12:40pm** **Cacao Genomics Workshop - ROYAL PALM SALON 3-4**
Organizer: David N. Kuhn, USDA ARS SHRS
- 12:00am Joseph C. Stack,Mars, Inc.
 "Bioinformatics of cacao"
- 12:00am Ashley Duval,Mars, Inc.
 "Trait association in cacao"
- 10:30am Shaun J Curtin,Department of Plant Pathology, University of Minnesota
 "Translating Targeted Mutagenesis Technologies into Crop Species"
- 10:50am Chung-Jui Tsai,University of Georgia
 "CRISPR Genome Editing in Outcrossing Woody Perennials: Living with SNPs"
- 11:10am Niina Haiminen,IBM T J Watson Research - Computational Biology Center
 "Differential Cacao Cultivar Gene Expression with RoDEO"
- 11:30am Kevin M. Folta,University of Florida
 "Improving Fruit and Vegetable Flavors with 'Consumer Assisted Selection'"

Sunday - January 10, 2016

- 10:30am - 12:40pm** **Cat & Dog Workshop - ROYAL PALM SALON 5-6**
Organizers: Adam R. Boyko, Department of Biomedical Sciences
Cornell University and Barbara Gandolfi, University of Missouri-
Columbia
- 10:30am Leslie A. Lyons, University of Missouri-Columbia
 "99 Lives Cat Whole Genome Sequencing Initiative Update,
 nearly there!"
- 10:30am Adam R. Boyko, Department of Biomedical Sciences Cornell University
 "New Resources for Canine GWAS"
- 10:38am Greger Larson, University of Oxford
 "Pursuing the Origins of Dog Domestication using
 Palaeopopulation Genomics"
- 10:56am Mohini Patil, Affymetrix
 "Explore the Truth About Cats and Dogs with Affymetrix"
- 11:06am Francesca Bertolini, Iowa State University
 "Evidence of Selection Signatures that Shape the Persian
 Breed"
- 11:24am Elinor K. Karlsson, University of Massachusetts Medical School
 "Shared Genetics of Obsessive Compulsive Disorder in Dogs
 and Humans"
- 11:42am Hasan Alhaddad, Kuwait University
 "The Feline SNP Array: Features and Utility"
- 12:00pm Matthew Breen, North Carolina State University
 "Comparative Cytogenomics of Canine and Human Cancers"
- 12:18pm Barbara Gandolfi, University of Missouri-Columbia
 "Histological Characterization and Genomic Localization of
 the Lykoi Breed Hair Variant"
- 10:30am - 12:40pm** **Climate Change and ICRCGC 2 - PACIFIC SALON 2**
Chair: Chittaranjan Kole, Sam Higginbottom Institute of
Agriculture, Technology & Sciences Co-Chair: Jeffrey D. Ehlers,
The Bill and Melinda Gates Foundation
- 10:30am Gary Atlin, Bill & Melinda Gates Foundation
 "Rapid-Cycle Plant Breeding Systems are the Key to Climate
 Change Adaptation in Agriculture"
- 10:50am Michael Abberton, International Institute of Tropical Agriculture
 "Climate Change and Orphan Crops in West Africa"
- 11:10am Philip A. Roberts, Department of Nematology, University of California -
Riverside
 "Climate-Smart Cowpea Breeding for Sub-Saharan Africa"
- 11:30am Francesca Stomeo, BeCA-ILRI Hub
 "Towards the Development of Climate-Smart Crops for Africa"

Sunday - January 10, 2016

- 11:50am Abdelbagi M. Ismail, International Rice Research Institute
"Deploying Stress Tolerant Rice Varieties Helps Farmers Cope with Climate Change Adversities"
- 12:10pm Kellye Eversole, Eversole Associates
"TBA"
- 10:30am - 12:40pm Computational Gene Discovery - PACIFIC SALON 3**
Organizer: Mark Borodovsky, Georgia Institute of Technology
- 10:30am Yao-Cheng Lin, VIB - Ghent University
"Expanding the Repertoire of Small Secretory Peptides in Plants"
- 10:50am Michael Sammeth, Institute of Biophysics / Federal University of Rio de Janeiro
"Automated Functional Annotation of Protein Products of Alternatively Spliced Genes"
- 11:10am Alexander Souvorov, NIH/HLM/NCBI
"Hybrid Method of Using RNA-Seq for Genome Annotation"
- 11:30am Robert M. Waterhouse, Massachusetts Institute of Technology & Broad Institute of MIT and Harvard and University of Geneva Medical School & Swiss Institute of Bioinformatics
"Orthology-Based Genome Annotation and Interpretation"
- 11:50am Mario Stanke, University of Greifswald
"Three Methods to Transfer Annotation between Species or Strains"
- 12:10pm Alexandre Lomsadze, Georgia Institute of Technology
"Structural Gene Annotation of Fungal Genomes and Metagenomes"
- 10:30am - 12:40pm Genomics of Non-Classical Model Animals - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizer: Aaron Avivi, Institute of Evolution, Haifa University, Israel
- 10:30am Denis M. Larkin, Department of Comparative Biomedical Sciences, Royal Veterinary College, University of London and Royal Veterinary College, University of London
"Genome Rearrangements Contribute to Vocal Learning in Birds: A Model to Study Evolution of Speech?"
- 11:00am Emilia Huerta-Sanchez, Molecular Cell Biology, School of Natural Sciences, University of California, Merced
"Genetic Contributions from Archaic Humans and their Effects on Human Fitness"
- 11:30am Marta Farré-Belmonte, Royal Veterinary College, University of London
"The Role of Chromosomal Rearrangements in Speciation and Adaptation in Primates– New Tools into Human Welfare Studies?"

Sunday - January 10, 2016

- 10:30am - 12:40pm** **Organellar Genetics - PACIFIC SALON 6-7 (2ND FLOOR)**
Organizer: Pal Maliga, Rutgers University
Chair: Pal Maliga, Rutgers University
- 10:30am Introductory Remarks
- 10:35am Julia Naumann, Penn State University
 "Evolutionary Extremes in the Organelle Genomes of the Ancient Parasitic Plant *Hydnora visseri* (Hydnoraceae, Piperales)"
- 11:00am Pal Maliga, Rutgers University
 "Progress in Implementing Plastid Transformation in *Arabidopsis thaliana*"
- 11:25am Alice Barkan, University of Oregon
 "Genome-Wide Analysis of Translational Dynamics in Maize Chloroplasts"
- 11:50am Maureen Hanson, Cornell University
 "RNA Editing to Rescue Plants from Organelle Genome Mutations"
- 12:15pm Jiang Zhang, Hubei University
 "Insect Control by the Expression of Long Double-Stranded RNA in Plastids"
- 10:30am - 12:40pm** **Plant Chromosome Biology - PACIFIC SALON 1**
Organizer: Fangpu Han, Chinese Academy of Sciences
- 10:30am Yongbiao Xue, Institute of Genomics
 "Evolution of Reproductive Barriers in Tomatoes"
- 10:50am Ek Han Tan, University of California
 "Directed Chromosome Engineering via Uniparental Genome Elimination"
- 11:10am Jaroslav Dolezel, Institute of Experimental Botany
 "Proteomic Analysis of Plant Mitotic Chromosomes"
- 11:30am Yingxiang Wang, State Key Lab of Genet Eng, Sch of Life Sci., Fudan Univ.
 "New Insights into Meiotic Recombination from Analyses of DNA Synthesis Gene Functions"
- 11:50am Aiko Otsubo, University of Georgia
 "Evolution of Centromeres in Common Bean and Cowpea"
- 12:10pm Handong Su, Institute of Genetics and Developmental Biology
 "Dynamic Histone Phosphorylation Changes for Maize Chromosome Orientation and Segregation"

Sunday - January 10, 2016

- 10:30am - 12:40pm** **Polyploidy - TOWN AND COUNTRY**
Organizer: M. Eric Schranz, Wageningen University
Co-Chair: Boulos Chalhouh, URGV-INRA
- 10:30am Michael S. Barker, University of Arizona
 "Multiple Whole Genome Duplications during the Evolution of Hexapods"
- 10:50am Asher K Haug-Baltzell, University of Arizona
 "A Polyploid Origin for Dopamine Receptors Across the Vertebrates"
- 11:10am Stefan A. Rensing, Faculty of Biology, University of Marburg
 "Convergent Evolution and Allopolyploid Speciation in the Family of the Model Moss, Physcomitrella"
- 11:30am Alison Dawn Scott, University of Wisconsin, Madison
 "Origin of Polyploidy in Sequoia: Tous pour un, pas de deux, or ménage à trois?"
- 11:50am Peter M Bourke, Wageningen UR Plant Breeding
 "The Double Reduction Landscape in Tetraploid Potato and its Implications for the Genetic Analysis of Autotetraploids"
- 12:10pm Boulos Chalhouh, URGV-INRA
 "Deciphering the Post-Neolythic Oilseed Rape Genome Reveals the Fascinating Diversifying Force of Polyploidy"
- 10:30am - 12:40pm** **Statistical Genomics - GOLDEN WEST**
Organizer: Shizhong Xu, University of California
- 10:30am Zhenyu Jia, University of California Riverside
 "Multivariate Genomic Selection in Rice"
- 10:50am Reka Howard, Iowa State University
 "Response Surface Methodology in Genomic Selection"
- 11:10am Tingting Guo, Department of Agronomy, Iowa State University
 "Optimal Design of Genomic Prediction in Maize Hybrid Breeding"
- 11:30am Marco C.A.M. Bink, Wageningen UR - Biometris
 "Reconstruction of Genome Ancestry Blocks in Complex Plant Populations"
- 11:50am Lewis Lukens, University of Guelph
 "The Power of Fourier and Wavelet Transforms of Genetic Data in Genotype-phenotype Association Tests under both Monogenic and Polygenic Inheritance"
- 12:10pm Shizhong Xu, University of California
 "A Tutorial of Meta-Analysis for Genome-wide Association Studies"

Sunday - January 10, 2016

- 10:30am - 12:40pm** **Graft Genetics and Genomics - TOWNE - MEETING HOUSE**
Organizers: Gan-Yuan Zhong, USDA-ARS and Yingzhen Yang,
USDA-ARS Grape Genetics Research Unit
- 10:30am Michitaka Notaguchi, JST ERATO Higashiyama Live-Holonics Project
 "Interfamilier Grafting Using a Plant Genus Nicotiana"
- 10:50am Eliezer E. Goldschmidt, The Robert H. Smith Institute of Plant Sciences
 and Genetics in Agriculture
 "TBA Evolutionary Impacts of Plant Grafting"
- 11:10am Amit Dhingra, Department of Horticulture, Washington State University
 "Rootstock Scion Somatogenetic Interactions in Perennial
 Composite Plants"
- 11:30am Yingzhen Yang, USDA-ARS Grape Genetics Research Unit
 "Messenger RNA Exchange between Scions and Rootstocks
 in Grafted Grapevines"
- 11:50am Francisco Pérez-Alfocea, Department of Plant Nutrition, CEBAS-CSIC
 "Xylomic Traits for Rootstock x Scion x Environment
 Interactions in Tomato"
- 12:10pm Gennaro Fazio, USDA-ARS
 "Morphological, Physiological and Gene Expression
 Modulation of Apple Scions By Apple Rootstocks"
- 12:30pm - 1:30pm** **Lunch (Vouchers Provided) - LION FOUNTAIN COURTYARD**
- 1:30pm - 3:40pm** **Degraded DNA and Paleogenomics - PACIFIC SALON 3**
Organizer: Greger Larson, University of Oxford
- 1:30pm Beth Shapiro, Department of Ecology and Evolutionary Biology,
 University of California Santa Cruz
 "Population Genomics of Passenger Pigeons"
- 1:45pm Love Dalen, Swedish Museum of Natural History
 "Using Palaeogenomes to Calibrate the Evolutionary
 Histories of Ice Age Mammals"
- 2:00pm Laurent Frantz, University of Oxford
 "Ancient DNA Provides Novel Insights into the Origin of
 Dogs"
- 2:15pm Daniel G. Bradley, Trinity College Dublin
 "Ancient Whole Genomes, Migration and Insights into
 European Origins"
- 2:30pm Peter D. Heintzman, Department of Ecology and Evolutionary Biology,
 University of California Santa Cruz
 "A Paleogenomic Perspective on the Evolutionary History of
 Ice Age Equids"
- 2:45pm Robin G. Allaby, University of Warwick
 "The Nature and Constraints of Plant Evolution Under
 Domestication"

Sunday - January 10, 2016

- 3:00pm Ian Barnes, Natural History Museum
"Origins of a "Mixed Up Monkey": Phylogenomic Analyses of the Type Specimen of the Enigmatic Lemur Mixocebus"
- 3:15pm Anne Stone, Arizona State University
"Ancient Tuberculosis in the Americas"
- 1:30pm - 3:40pm Functional Genomics - PACIFIC SALON 1**
Organizer: David A. Lightfoot, Southern Illinois University
- 1:30pm David Gouache, ARVALIS
"High-throughput field phenotyping: bridging scales from gene to canopy for trait discovery"
- 1:45pm Zhenzhen Yang, Penn State University
"Comparative Transcriptomics of Parasitic Plants Reveals Core Parasitism Genes and Elucidate Origins of Haustoria"
- 2:00pm Venkateswara R. Sripathi, Center for Molecular Biology, Alabama A&M University
"Epigenetic Regulators of Plant Stress Responses in Legumes: A Case Study of the Bean-Bean Rust Interaction"
- 2:15pm Naoufal Lakhssassi, Department of Plant Soil and Agricultural Systems, SIUC
"Identification and Characterization of New Soybean Sources of Significantly Elevated Seed Stearic Acid with Resistance to SCN"
- 2:30pm Francois Belzile, Laval University
"Identification of QTL Controlling Symbiotic Nitrogen Fixation in Soybean "
- 2:45pm Pere Arús, IRTA (Institut de Recerca i Tecnologia Agroalimentàries)
"RESYNTHESIS AND VORIs: New Marker-Based Approaches for Peach Breeding "
- 3:00pm Henriette Schluempmann, Utrecht University
"The Azolla Metagenome"
- 3:15pm Turgay Unver, Biology Department, Faculty of Science, Cankiri Karatekin University
"Lessons From Whole Genome Sequencing of Olive Tree (Olea europaea L.)"
- 3:30pm Oussama Badad, University Mohamed The Fifth
"Whole genome functional annotation of wild olive-tree (Olea europaea var. sylvestris)"

Sunday - January 10, 2016

- 1:30pm - 3:40pm** **Fungal Genomics - ROYAL PALM SALON 3-4**
Organizer: Stephen B. Goodwin, USDA ARS
- 1:30pm Introduction
- 1:35pm Weidong Chen,USDA-ARS Washington State University
 **"Genome Sequencing-Assisted Identification of a Novel Type
 Pathway-specific Regulator and Dynamic Genome
 Environments of Solanapyrone Biosynthesis Gene Cluster in
 the fungus Ascochyta rabiei"**
- 1:55pm Ralph A. Dean,Center for Integrated Fungal Research
 **"Comparative and Functional Genomics Analysis of the
 Magnaporthales"**
- 2:15pm Richard Michelmore,Genome Center, University of California
 "Comparative Genomics of Downy Mildews"
- 2:35pm Melania Figueroa,University of Minnesota
 **"A Comparative Gene Expression Analysis to Investigate
 Mechanisms of Fungal Wood-Decay"**
- 2:55pm Alan Kuo,US Department of Energy Joint Genome Institute
 **"Genomics of Anaerobic Cellulose-Degrading Fungal
 Symbionts of the Herbivore Gut"**
- 3:15pm Jin-Rong Xu,Purdue University
 **"Stage-Specific A-to-I RNA Editing in the Wheat Scab
 Fungus Fusarium graminearum"**
- 1:30pm - 3:40pm** **Grape Genome Initiative - ROYAL PALM SALON 5-6**
Organizer: Grant R. Cramer, University of Nevada, Reno
- 1:30pm Dario Cantu,University of California Davis
 "Field Systems Biology of Grapevine Diseases"
- 1:50pm Sandra Patricia Agudelo-Romero,University of Western Australia
 **"Transcriptional Regulation of Grapevine Bud Burst in
 Light and Dark Conditions"**
- 2:10pm Lance Cadle-Davidson,USDA-ARS Grape Genetics Research Unit
 **"A Phocus on Phenotyping: Opportunities and Challenges in
 Local and Centralized Trait Evaluation from the VitisGen
 Experience"**
- 2:30pm Sagar Patel,South Dakota State University
 **"De novo Genome Assembly of Heterozygous Vitis species
 Using Next-Generation Sequencing"**
- 2:50pm Michael J Considine,University of Western Australia
 **"The Transcriptome of Quiescence and Dormancy in
 Subtropical and Mediterranean Grapevine"**
- 3:10pm Grant R. Cramer,University of Nevada, Reno
 **"An Update on Sequencing the Cabernet Sauvignon Genome
 / Towards a Grapevine Information System"**

Sunday - January 10, 2016

- 1:30pm - 3:40pm** **JBrowse, a Next Generation Genome Browser - CALIFORNIA**
Organizer: Scott Cain, Ontario Institute for Cancer Research
- 1:30pm Scott Cain, Ontario Institute for Cancer Research
 "JBrowse Installation and Configuration"
- 1:30pm - 3:40pm** **Ornamentals - PACIFIC SALON 6-7 (2ND FLOOR)**
Organizers: Phillip Wadl, U.S. Vegetable Laboratory, USDA-ARS
and Xinwang Wang, Texas A&M AgriLife Research Center, Texas
A&M University
- 1:30pm Paul Arens, Wageningen UR
 "Construction of Tetraploid Rose Maps and Analysis of
 Segregation Type"
- 1:48pm Enzo Klein, Leibniz University of Hannover
 "Transcriptome Analysis of the Defense Response of Roses in
 the Interaction with Diplocarpon rosae and Podosphaera
 pannosa using the MACE Technique"
- 2:06pm Mohammed Bendahmane, Ecole Normale Supérieure
 "The Rose Genome Sequencing Initiative, Prospects and
 Perspectives"
- 2:24pm Mathilde Liorzou, Research Institute of Horticulture and Seeds (IRHS)
 "French Rose (Rosa L. sp) Germplasm from the 19th
 Century Shows a Continuous Shift throughout the Time
 from a European to an Asian Genetic Background"
- 2:42pm Travis W. Banks, Vineland Research and Innovation Centre
 "Mapping Black Spot Resistance in Autotetraploid Rose
 Using Genotyping-by-Sequencing"
- 3:00pm Amy Leigh Klocko, Oregon State University
 "RNAi Suppression of Two AGAMOUS Homologs in
 Sweetgum (Liquidambar) Impairs Male and Female
 Reproductive Development Under Field Conditions"
- 3:18pm Muqing Yan, Texas A&M University
 "Map Construction in Diploid Rose with GBS"
- 1:30pm - 3:40pm** **Palm Genetics and Genomics - TOWNE**
Organizers: Norbert Billotte, CIRAD and Frederique Aberlenc-
Bertossi, IRD
- 1:30pm Rajinder Singh, Malaysian Palm Oil Board
 "Genomic Strategies for Oil Palm Improvement"
- 1:50pm Eng-Ti L Low, Malaysian Palm Oil Board
 "Experiences in Assembling and Annotating the Oil Palm
 Genome"

Sunday - January 10, 2016

- 2:10pm Wirulda Pootakham, National Center for Genetic Engineering and Biotechnology
"Application of Genotyping-by-Sequencing (GBS) for SNP-Based Linkage Mapconstruction and Identification of QTL Associated with Trunk Height in Oil Palm"
- 2:30pm David Cros, CIRAD, UMR AGAP
"Empirical Prediction Accuracy of Genomic Selection Between Experimental Designs and Generations in Oil Palm"
- 2:50pm Karolina Heyduk, University of Georgia
"Sequence Capture Methods Help Resolve Relationships Among the Areaceae"
- 1:30pm - 3:40pm Plant Cytogenetics - PACIFIC SALON 4-5 (2ND FLOOR)
Organizers: James Higgins, University of Leicester and Susan Armstrong, University of Birmingham**
- 12:00am Jaroslav Dolezel, Institute of Experimental Botany
"Development of Single Chromosome Genomics in Plants"
- 1:30pm Christopher H. Morgan, University of Birmingham
"What Role can the Meiotic Axis Play in Stabilising Polyploid Meiosis?"
- 1:50pm Tatiana V. Danilova, Kansas State University
"Homoeologous Relationships of *Aegilops caudata* and Wheat Chromosomes as Determined by Single Gene FISH Mapping"
- 2:10pm Ljudmilla Timofejeva, Department of Gene Technology, Tallinn University of Technology
"What Can We Learn about Meiosis by Studying the PCH2 in *Maize*?"
- 2:30pm Kevin M. Wright, Harvard University
"Meiotic Thermal Tolerance in *Arabidopsis arenosa*"
- 2:50pm Annaliese S Mason, Plant Breeding Department, IFZ Research Centre for Biosystems, Land Use and Nutrition, Justus Liebig University
"Three Genome Meiosis in Brassica Hybrids"
- 1:30pm - 3:40pm Plant Genome Engineering - TOWN AND COUNTRY
Organizers: Dan Voytas, University of Minnesota and Caixia Gao, Institute of Genetics and Developmental Biology, CAS**
- 1:30pm Yinong Yang, Pennsylvania State University
"TBA"
- 1:50pm Greg Gocal, Cibus
"Precision Genome Editing Tools for Non-Transgenic Trait Development"
- 2:10pm Caixia Gao, Institute of Genetics and Developmental Biology, CAS
"TBA"
- 2:30pm Mark Cigan, DuPont Pioneer
"Editing Crop Genomes to Advance Agriculture"

Sunday - January 10, 2016

- 1:30pm - 3:40pm** **National Plant Genome Initiative Workshop - Challenges and Opportunities in High-Throughput Phenotyping and Data Management - SUNSET - MEETING HOUSE**
Organizers: Jack K. Okamoto, USDA ARS, Catherine Ronning, U.S. Dept. of Energy, Ed Kaleikau, USDA NIFA and Diane Jofuku Okamoto, National Science Foundation
- 1:30pm Introductory Remarks
- 1:35pm Nathan M. Springer, University of Minnesota
"Genomes to Fields: Translating Our Understanding of the Genome to Predictions of Performance in the Field"
- 1:50pm Edward S. Buckler, USDA-ARS-Cornell University
"Genomic and Open-source Breeding Informatics Initiative (GOBII)"
- 2:05pm Sindhuja Sankaran, Washington State University
"Challenges and Opportunities in High-Throughput Field Phenotyping"
- 2:20pm Todd C. Mockler, Donald Danforth Plant Science Center
"Title and abstract pending."
- 2:35pm Ulrich Schurr, Forschungszentrum Jülich GmbH
"Quantitative Information on Plants in Variable and Heterogeneous Environment - Integrated Approaches to Mechanistic, High-Throughput and Field Phenotyping"
- 2:50pm Discussion
- 1:30pm - 3:40pm** **Transposable Elements - GOLDEN BALLROOM**
Organizers: Jianxin Ma, Purdue University and Olivier Panaud, University of Perpignan
- 1:30pm Chunguang Du, Montclair State University
"Uncover Hidden DNA Patterns of Helitrons in Plant Genome"
- 1:48pm Thomas Wicker, University of Zurich
"DNA Transposons Specifically Accelerate the Evolution of Genes in Grasses"
- 2:06pm Handong Su, Institute of Genetics and Developmental Biology
"Centromeric Sequences Change in Wheat and its Distant Hybrids"
- 2:24pm Robin Paul, Department of Ecology and Evolutionary Biology, University of Connecticut
"Elucidation of Transposable Elements in Conifers and their Effect on Conifer Evolution"
- 2:42pm Dongying Gao, University of Georgia
"Characterization and Evolutionary Analyses of Terminal-Repeat Retrotransposons in Miniature (TRIMs) in Plants"

Sunday - January 10, 2016

- 3:00pm Madan K. Bhattacharyya, Iowa State University
"The Tgm9-Induced Indexed Insertional Mutant Collection to Conduct Community-Based Reverse Genetic Studies in Soybean"
- 3:18pm Minkyu Park, Dept. of Genetics, University of Georgia
"Sample Sequence Analysis of Grass Genomes Indicates Frequent and Repeated Horizontal Transfer of LTR-Retrotransposons"
- 1:30pm - 3:40pm** **Climate Change and ICRCGC 3 - PACIFIC SALON 2**
Chair: Jeffrey D. Ehlers, The Bill and Melinda Gates Foundation
Co-Chair: Chittaranjan Kole, Sam Higginbottom Institute of Agriculture, Technology & Sciences
- 1:30pm Andrew H. Paterson, Plant Genome Mapping Laboratory, University of Georgia
"Toward Production Systems Incorporating Ratooning/Perennial Grain Crops"
- 2:00pm Bill Payne, University of Nevada-Reno
"Crops and systems for Emergent Climates in West Africa"
- 2:30pm David Kramer, Michigan State University
"PhotosynQ: Community-driven plant phenotyping for understanding plant responses to climate change"
- 3:00pm David Jordan, University of Queensland
"Developing Sorghum Cultivars for the New Warmer Era"
- 1:30pm - 6:10pm** **NRSP-8 Animal Genome - GOLDEN WEST**
Organizer: Daniel C. Ciobanu, University of Nebraska
- 1:30pm Timothy P.L. Smith, USDA, ARS, USMARC
"Approaches Taken, Progress Made, and Enhanced Utility of Long Read-based Goat, Swine, Cattle and Sheep Reference Genomes"
- 2:15pm Carole Charlier, University of Liège
"The Role of Mobile Genetic Elements in the Bovine Genome"
- 3:00pm Break
- 3:15pm Susan J. Lamont, Iowa State University
"Genomics of Response to Environmental Challenges of Poultry"
- 4:00pm Terje Raudsepp, Texas A&M University
"Comparative Studies of Mammalian Sex Chromosomes: From Cytogenetics to NGS"
- 4:45pm Christopher K. Tuggle, Iowa State University
"FAANG update"
- 5:15pm NRSP-8 Business Meeting

Sunday - January 10, 2016

- 3:00pm - 4:00pm** **Coffee Break - GRAND EXHIBIT HALL**
- 3:00pm - 8:30pm** **Exhibits Open - GRAND EXHIBIT HALL**
- 4:00pm - 6:10pm** **Coffee Genomics - PACIFIC SALON 3**
Organizers: Marcela Yepes, Cornell University/ School of Integrative Plant Sciences/ Plant Pathology and Plant Microbe Biology Section and Philippe Lashermes, Institut de Recherche pour le Développement
- 4:00pm Marcela Yepes, Cornell University/ School of Integrative Plant Sciences/ Plant Pathology and Plant Microbe Biology Section
"Building High Quality Reference Genome Assemblies using PACBio long reads for the Allotetraploid Coffea arabica and its Diploid Ancestral Maternal Species Coffea eugenioides "
- 4:40pm Marcio Resende, RApiD Genomics LLC
"High-Throughput Targeted Genotyping of Coffea arabica and Coffea canephora Using Next Generation Sequencing"
- 5:00pm Luis Felipe V. Ferrão, University of São Paulo (ESALQ/USP)
"Mixed Model to Multiple Harvest Location Trial Applied to Genomic Prediction in Coffea canephora"
- 5:20pm Girma Adugna, Jimma University
"Threats of Climate Change on Arabica Coffee (Coffea arabica L.) in its Center of Origin Ethiopia"
- 5:40pm Kassahun Tesfaye, Addis Ababa University
"Molecular markers reveal high variability among populations of Coffea arabica in its native range of the Afromontane forests of Ethiopia"
- 4:00pm - 6:10pm** **International Cotton Genome Initiative (ICGI) - SUNSET**
Organizers: John Z. Yu, USDA-ARS, Southern Plains Agricultural Research Center and David M. Stelly, Texas A&M University
- 4:00pm John Z. Yu, USDA-ARS, Southern Plains Agricultural Research Center
"Introduction and Update"
- 4:10pm Xiyin Wang, Plant Genome Mapping Laboratory, University of Georgia
"Comparative Genomic De-Convolution of the Cotton Genome Revealed a Decaploid Ancestor and Widespread Chromosomal Fractionation"
- 4:30pm Kevin Cox Jr., Texas A&M University
"TAL Effector-Mediated Susceptibility to Bacterial Blight of Cotton"
- 4:50pm Md Sariful Islam, Cotton Fiber Biosciences Unit, USDA-ARS-SRRC
"Combination of Next Generation Mapping, Transcriptome and Functional Analyses: A New Strategy to Identify Candidate Genes for Fiber Quality Traits in Upland Cotton"

Sunday - January 10, 2016

- 5:10pm Umesh K. Reddy, Department of Biology, West Virginia State University
"Comparative Analysis of Genome-Wide Divergence, Domestication Footprints and Genome-Wide Association Study of Root Traits for *Gossypium hirsutum* and *Gossypium barbadense*"
- 5:30pm Thiruvarangan Ramaraj, National Center for Genome Resources (NCGR)
"High-Quality Draft Genome of *Gossypium herbaceum* cv. Wagad"
- 5:50pm John Z. Yu, USDA-ARS, Southern Plains Agricultural Research Center
"1-Minute Oral Presentations on Cotton Genomics"
- 4:00pm - 6:10pm Cucurbit - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizers: Amnon Levi, USDA-ARS, U.S. Vegetable Laboratory, Yaakov (Kobi) Tadmor, Agricultural Research Organization, Newe Ya'ar Research Center and Jordi Garcia-Mas, IRTA-CRAG
- 4:00pm Li Li, USDA-ARS
"Uncovering New Genetic Tools and Mechanisms in Mediating Carotenoid Accumulation via Investigation of Melon CmOr Gene"
- 4:20pm Michael Mazourek, Cornell University
"Pending"
- 4:40pm Satoko Nonaka, University of Tsukuba
"Optimization of Melon Genetic Transformation and Genome Editing"
- 5:00pm Jordi Garcia-Mas, IRTA-CRAG
"Genetic Dissection of the Climacteric Fruit Ripening in Melon"
- 5:20pm Rebecca Grumet, Michigan State University
"Introduction to CucCAP - Developing Genomic Resources for the Cucurbit Community"
- 5:40pm Yaakov (Kobi) Tadmor, Agricultural Research Organization, ARO
"Identification and Characterization of 'superfruiter' - a New Melon Type"
- 4:00pm - 6:10pm Domestication Genomics - PACIFIC SALON 2**
Organizers: Allison Miller, Saint Louis University and Briana L. Gross, University of Minnesota Duluth
- 4:00pm Brandon S. Gaut, University of California, Irvine
"Olive Domestication and Diversification in the Mediterranean Basin"
- 4:20pm Amy Litt, University of California Riverside
"The Role of DNA Methylation in the Domestication of Tomato"

Sunday - January 10, 2016

- 4:40pm Eric von Wettberg, Florida International University
"Positive and Relaxed Selection on Chickpea during Domestication and Post-Domestication Diversification"
- 5:00pm Mark A. Chapman, University of Southampton
"Sequence and Expression Divergence during the Domestication of Eggplant"
- 5:20pm Zoë Migicovsky, Dalhousie University
"Genomics Reveals the Past and Informs the Future of Apple Improvement"
- 5:40pm Michael D. Shapiro, University of Utah
"More Than Skin Deep: Limb Identity and the Origins of Feathered Feet in Domestic Pigeons"
- 4:00pm - 6:10pm Genomics of Plant Development - PACIFIC SALON 6-7 (2ND FLOOR)
Organizer: Khalid Meksem, Department of Plant Soil and Agricultural Systems, SIUC**
- 12:00am Claude dePamphilis, Penn State University
"Parasitic Plants Signal Network Analysis"
- 4:00pm Joachim Messing, Rutgers University
"A Maize Kernel Mutant that Lacks a Putative Function in Cell Division"
- 4:25pm Yupeng Li, University of Georgia
"Gene Networks in Plant Biology: Approaches in Reconstruction and Analysis"
- 4:50pm Mohammed Bendahmane, Ecole Normale Supérieure
"Rose Genomics: Insights into Flower Development and Function"
- 5:15pm Linchay Janine Daniels, Agricultural research council, Biotechnology Platform
"Genetic Diversity within the Vitamin E Biosynthetic Pathway of Sunflower"
- 4:00pm - 6:10pm Post-transcriptional Gene Regulation - ROYAL PALM SALON 1-2
Organizers: Anireddy S. Reddy, Colorado State University and Asa Ben-Hur, Colorado State University**
- 4:00pm Gene W. Yeo, University of California, San Diego
"Large Scale Identification and Characterization of RNA Binding Protein-RNA Networks"
- 4:25pm Sergei Filichkin, Oregon State University
"Differential Intron Retention is a Key Event of Alternative Splicing-Driven Transcriptome Adaptation to Environmental Stresses in Populus trichocarpa"

Sunday - January 10, 2016

- 4:50pm Qingshun Quinn Li, Western University of Health Sciences and Xiamen University
"Genome-Wide Landscape of Alternative Polyadenylation in Rice: Impact on Developmental Gene Expression Regulation and QTL"
- 5:15pm Shih-Long Tu, Institute of Plant and Microbial Biology, Academia Sinica
"Global Analyses of Light-Regulated Alternative Splicing in Plants"
- 5:40pm Polly Yingshan Hsu, Duke University
"ORF Discovery Using High-Resolution Ribosome Profiling Data in Arabidopsis"
- 4:00pm - 6:10pm Recombination - mechanisms - PACIFIC SALON 1
Organizer: Christine Mezard, INRA**
- 4:00pm Samuel Tremblay-Belzile, Université de Montréal
"DNA Rearrangement Mapping Reveals Surprising Patterns of Genomic Instability in Organelles"
- 4:20pm Benoît Darrier, INRA GDEC
"Overview of Actual and Ancestral Recombination in Relationship with the Sequence in Wheat : Focus on 3B Chromosome"
- 4:40pm Eli Rodgers-Melnick, Institute for Genomic Diversity, Cornell University
"The Stability and Consequences of Recombination in Maize"
- 5:00pm Luke Ramsay, The James Hutton Institute and The James Hutton Institute
"The Effect of Temperature on the Male and Female Recombination Landscape of Barley"
- 5:20pm Alexandre Pelé, INRA
"Brassica Allotriploids Hybrids: New Way to Exceed Recombination Limits for COs Rate and Distribution"
- 5:40pm Ian R Henderson, University of Cambridge
"Natural Modifiers of Recombination in Arabidopsis"
- 4:00pm - 6:10pm Sequencing Complex Genomes - GOLDEN BALLROOM
Organizer: Robert Henry, University of Queensland QAAFI**
- 4:00pm Nils Stein, Leibniz Institute of Plant Genetics and Crop Plant Research (IPK)
"IWGSC Whole Genome Shotgun Sequencing of Chinese Spring to Complement the High Quality BAC-Based Sequencing of All 21 Wheat Chromosomes"
- 4:20pm Thiruvarangan Ramaraj, National Center for Genome Resources (NCGR)
"High Quality Draft Genomes of Medicago truncatula & Gossypium herbaceum using NGS, Dovetail & BioNano Technologies"

Sunday - January 10, 2016

- 4:40pm Graham J King,Southern Cross Plant Science, Southern Cross University
"Spotting the Difference: Comparing the Genome of Corymbia with its Larger Cousin Eucalyptus grandis"
- 5:00pm David Innes,Queensland Department of Agriculture and Fisheries
"Drafting the Kensington Pride Mango Genome"
- 5:20pm Martin Mascher,Leibniz Institute of Plant Genetics and Crop Plant Research (IPK)
"Multiplex Sequencing of Bacterial Artificial Chromosomes for Assembling Complex Plant Genomes"
- 5:40pm Robert J. Henry,University of Queensland/QAAFI
"Rice Genome Sequences Explain the Evolution and Domestication of japonica and indica Rice"
- 4:00pm - 6:10pm Sex Chromosomes and sex determination - ROYAL PALM SALON 5-6
Organizers: Ray Ming, University of Illinois at Urbana-Champaign and Abdelhafid Bendahmane, INRA**
- 4:00pm Manyuan Long,University
"Evolutionary Mechanisms Underling the Gene Traffic out of the X Chromosome"
- 4:20pm Yann Guiguen,INRA-SCRIBE
"Evolution of Genetic Sex Determination in Fish"
- 4:40pm Alex Harkess,Department of Plant Biology, University of Georgia
"Identifying the Sex Determination Genes in Asparagus"
- 5:00pm Takashi Akagi,Graduate School of Agriculture, Kyoto University
"Evolution of a Flexible Sex Determination System in Polyploid Persimmon"
- 5:20pm Salih Kafkas,University of Cukurova
"Whole Genome Sequencing and High Density Genetic Maps in Pistachio Reveal a Large Non-Recombining Region of Sex Chromosomes"
- 5:40pm Adnane Boualem,INRA-IPS2
"A Cucurbit Androecy Gene Reveals How Unisexual Flowers Develop and Dioecy Emerges"
- 4:00pm - 6:10pm Tripal Database Network and Initiatives - CALIFORNIA
Organizers: Lacey-Anne Sanderson, University of Saskatchewan and Margaret Staton, University of Tennessee**
- 4:00pm Lacey-Anne Sanderson,University of Saskatchewan
"Tripal v2: An Overview"
- 4:20pm Stephen P. Ficklin,Washington State University
"The Future of Tripal: intuitive content creation, flexible data storage and web services"
- 4:45pm Dorrie Main,Washington State University
"Overview of NRSP and Planned Tripal development"

Sunday - January 10, 2016

- 4:50pm Valentin Guignon, Bioversity International
"Extending Tripal to Manage Banana Genetic Resource Information"
- 5:05pm Nate Henry, University of Tennessee
"Efforts by the Hardwood Genomics Database team to extend Tripal functionality"
- 5:20pm Sook Jung, Washington State University
"TripalBIMS: the Breeding Information Management System in Tripal"
- 5:35pm Robert Clifford Moseley, University of Tennessee-Knoxville
"CAMbase: a Resource for CAM Plant Genomics"
- 5:50pm Emily Grau, University of Connecticut
"TreeGenes: Enabling Visualization and Analysis in Forest Tree Genomics"
- 4:00pm - 6:10pm BBSRC/NSF/ERA-CAPS - Challenges and Opportunities in Plant Science Data Management - ESQUIRE - MEETING HOUSE**
Organizers: Catherine Ronning, U.S. Dept. of Energy, Diane Jofuku Okamoto, National Science Foundation and Darwin Campbell, Iowa State University
- 4:00pm Introductory Remarks
- 4:05pm Paul J. Kersey, EMBL - The European Bioinformatics Institute
"Standards and Infrastructure for Diverse, Dispersed Data"
- 4:20pm Ramona Walls, The iPlant Collaborative
"A pragmatic path forward for integrating phenotype and trait data using ontologies"
- 4:35pm Georgios Gkoutos, Computer Science Department, Aberystwyth University
"Ontologies a language for data integration and reuse"
- 4:50pm Robert Davey, The Genome Analysis Centre
"Infrastructure and standards for publishing research data in the plant sciences"
- 5:05pm Jesse Poland, Kansas State University
"Data Processing and Analysis - Challenges for HT Phenotyping Data"
- 5:20pm Discussion

Sunday - January 10, 2016

- 4:00pm - 6:10pm** **Non-coding RNA - ROYAL PALM SALON 3-4**
Organizers: Jan Gorodkin, Center for non-coding RNA in Technology and Health, Department of Veterinary Clinical and Animal Sciences, University of Copenhagen and Keith Adams, University of British Columbia
- 4:00pm Jennifer Harrow, Wellcome Trust Sanger Institute
 "Identifying and Cataloguing LncRNAs in Human and Mouse"
- 4:20pm Mark A Beilstein, School of Plant Sciences, University of Arizona
 "A Genomic and Transcriptomic Analysis of Factors Driving lincRNA Diversification: Lessons from Plants"
- 4:40pm Richard Kuo, Roslin Institute, University of Edinburgh
 "Using Long Read Transcriptome Sequencing for LncRNA Prediction in Non-model Organisms"
- 5:00pm Stefan E. Seemann, Center for non-coding RNA in Technology and Health, Department of Veterinary Clinical and Animal Sciences, University of Copenhagen
 "Discovery of Conserved RNA Secondary Structures in Farm Animals"
- 5:20pm M Eric Schranz, Wageningen University and Research
 "Positionally-Conserved but Sequence-Diverged: Identification of Long Non-Coding RNAs in the Brassicaceae and Cleomaceae"
- 5:40pm Mick Watson, The Roslin Institute and R(D)SVS, University of Edinburgh
 "Assessing the Ability of RNA-Seq to Quantify Non-Coding RNA Accurately"
- 4:00pm - 6:30pm** **iPlant Collaborative User Meeting - Getting Started with Docker, APIs, and Phenotyping - STRATFORD**
Organizers: Jason Williams, Cold Spring Harbor Laboratory, Nirav Merchant, iPlant Collaborative/University of Arizona and Matthew Vaughn, Texas Advanced Computing Center
- 4:00pm Nirav Merchant, iPlant Collaborative/University of Arizona
 "Bringing your favorite analysis applications to iPlant using Docker containers"
- 4:30pm Matthew Vaughn, Texas Advanced Computing Center
 "Deploying simple-to-use scalable workflows using the Agave API"
- 5:00pm Ramona Walls, The iPlant Collaborative
 "Phenotyping with BISQUE"
- 5:30pm Discussion

Monday - January 11, 2016

7:00am - 8:00am	Continental Breakfast - GOLDEN BALLROOM
7:00am - 5:00pm	Registration - ATLAS FOYER
7:00am - 9:00pm	Poster Access - GRAND EXHIBIT HALL
8:00am - 8:45am	Plenary Lecture: Erich Jarvis - TOWN & COUNTRY Chair: Gerard R. Lazo, USDA Agricultural Research Service
8:00am	Erich Jarvis,Duke University Medical Center "Molecular Mechanisms Underlying Neural Circuits for Vocal Learning"
8:45am - 9:30am	Plenary Lecture: Erez Lieberman Aiden - TOWN & COUNTRY Chair: Tom Blake, Montana State University
8:45am	Erez Lieberman Aiden,Baylor College of Medicine "Reading and Writing Genomes in 3D: The CTCF Code"
9:30am - 11:30am	Coffee Break - GRAND EXHIBIT HALL
9:30am - 5:00pm	Exhibits Open - GRAND EXHIBIT HALL
10:00am - 11:30am	Poster Session - Even Numbers - GRAND EXHIBIT HALL
11:30am - 3:00pm	International Sheep Genomics Consortium - TOWNE - Organizer: Noelle Cockett, Utah State University
11:30am	Kim C. Worley,Baylor College of Medicine "Reference Genome Sequence Updates: Texel Improvements and Rambouillet Progress"
11:50am	Rudiger Brauning,AgResearch Ltd. Invermay A "Building the LD Chip and an Update on the Sheep Genomes Database"
12:10pm	Hans D. Daetwyler,Biosciences Research, DEDJTR "RNA Sequencing of 150 Lambs Connects Meat Phenotypes with Gene Expression"
12:30pm	Shannon Clarke,AgResearch Ltd. Invermay Agricultural Centre "Towards a Methylation Chip and the Way Forward for Genotyping"
12:50pm	Ruidong Xiang,CSIRO Agriculture "Dynamic Transcriptomic Features of the Sheep Gastrointestinal Tract"
12:00pm - 12:50pm	Lunch (Vouchers Provided) - LION FOUNTAIN COURTYARD/EXHIBIT HALL

Monday - January 11, 2016

- 12:50pm - 3:00pm** **Arabidopsis Information Portal & Intl Arabidopsis Informatics Consortium - PACIFIC SALON 6-7 (2ND FLOOR)**
Organizers: Christopher D. Town, J. Craig Venter Institute and Blake C. Meyers, University of Delaware
- 12:50pm Joanna Friesner, UC Davis
 "Community Collaborations: Arabidopsis Informatics Consortium and Advancing Arabidopsis Research and Training"
- 1:05pm Agnes P Chan, J. Craig Venter Institute
 "A Tour of the Arabidopsis Information Portal"
- 1:35pm Jason R. Miller, J. Craig Venter Institute
 "Module Development for Araport"
- 1:50pm Beth Rowan, Max Planck Institute for Developmental Biology
 "User friendly tools for the Arabidopsis thaliana 1001 Genomes"
- 2:05pm Xinbin Dai, The Samuel Roberts Noble Foundation
 "HRGRN: enabling integrative analysis through graph search algorithm for Arabidopsis signaling transduction, metabolism and gene regulation networks"
- 2:20pm Manhoi Hur, Iowa State University
 "PMR metabolomics and transcriptomics database and its RESTful web APIs: A data sharing resource"
- 2:35pm Michael Hamilton, Colorado State University
 "Predicting differential intron retention with iDiffIR"
- 2:50pm Ann Loraine, UNC-Charlotte
 "ProtAnnot: visualizing effects of alternative splicing and transcription on protein sequence and function in a genome browser"
- 12:50pm - 3:00pm** **Genomics of Tissue Regeneration in Plants and Animals - ESQUIRE**
Organizer: Moshe Reuveni, ARO, Volcani Center
- 12:50pm Ricardo M Zayas, San Diego State University
 "Stem Cells and Regeneration in Planarians"
- 1:20pm Brian Crawford, Section of Cell and Developmental Biology
 "Genetic Control of Distal Stem Cell Fate within Root and Embryonic Meristems"
- 1:50pm Andrew Chisholm, UCSD
 "Axon Regeneration in C. elegans : Genetics and Genomics"

Monday - January 11, 2016

- 12:50pm - 3:00pm** **Grass Genome Initiative (IGGI) - SUNRISE - MEETING HOUSE**
Organizers: Katrien M. Devos, Institute of Plant Breeding, Genetics and Genomics (Dept. of Crop and Soil Sciences), and Dept. of Plant Biology, University of Georgia and Jeffrey L. Bennetzen, Dept. of Genetics, University of Georgia
- 12:50pm Katrien M. Devos, Institute of Plant Breeding, Genetics and Genomics, University of Georgia
 "Introduction"
- 12:55pm Joachim Messing, Rutgers University
 "The Ancient Genome of an Aquatic Plant, Spirodela polyrhiza, at the Root of Monocot Evolution"
- 1:20pm Chad E. Niederhuth, University of Georgia
 "DNA Methylation in the Grasses: Through the Lens of Comparative Epigenomics"
- 1:45pm David Sankoff, University of Ottawa
 "The Alpha and Omega of Sigma and Tau; Paleopolyploidy in the Monocots"
- 2:10pm David R. Gang, Institute of Biological Chemistry, Washington State University
 "Comparative proteomic analysis of ancient plants and monocots identifies proteins important for rhizome growth and development"
- 2:35pm Michael R Freeling, University of California
 "A Solution to the C-Value Paradox and the Function of Junk DNA"
- 12:50pm - 3:00pm** **Integrated Breeding Platform: Tools, Databases and Applications for Plant Breeding - GOLDEN BALLROOM**
Organizers: Mark Sawkins, Integrated Breeding Platform (IBP) and Graham McLaren, Integrated Breeding Platform
- 12:50pm Jean-Marcel Ribaut, Integrated Breeding Platform
 "Update on the Development and Deployment of the Breeding Management System"
- 1:10pm Gary Atlin, Bill & Melinda Gates Foundation
 "Modernizing Public Plant Breeding Programs to Deliver Higher Rates of Genetic Gain to Farmers in the Developing World"
- 1:30pm Elizabeth Arnaud, Bioversity International
 "The Crop Ontology: A Source of Standard Traits and Variables for Breeding and Agronomy"
- 1:50pm Lukas Mueller, Boyce Thompson Institute for Plant Research
 "BRAPI, a Community-Based Effort for Standardizing Breeding Application Interfaces"

Monday - January 11, 2016

- 2:10pm Abhishek Rathore,ICRISAT
"Breeding Data Management & Experience of BMS deployment at ICRISAT"
- 2:30pm Walter P. Suza,Iowa State University
"Plant Breeding E-Learning in Africa – Developing and Delivering High Quality E-Learning Resources That Match Local Needs"
- 12:50pm - 3:00pm NCBI Genome Resources - SUNSET - MEETING HOUSE
Organizer: Kim D. Pruitt, National Center for Biotechnology Information (NCBI/NLM/NIH)**
- 12:50pm Stephen Sherry,NIH/NLM/NCBI
"Simplified Access to SRA Genomic Data within GATK"
- 1:10pm Susan Schafer,NIH/NLM/NCBI
"The NCBI Transcriptome Shotgun Assembly (TSA) Database"
- 1:30pm Terence D. Murphy,National Center for Biotechnology Information, NLM, NIH
"Using GFF for Genome Annotation Submissions to GenBank"
- 1:45pm Francoise Thibaud-Nissen,National Center for Biotechnology Information (NCBI/NLM/NIH)
"Recent Updates in the Eukaryotic Genome Annotation Pipeline"
- 2:05pm Terence D. Murphy,National Center for Biotechnology Information, NLM, NIH
"Gene: Your Portal into NCBI's Eukaryotic Genome Annotations"
- 2:25pm Tao Tao,NIH/NLM/NCBI
"Genomic Data Access Through BLAST"
- 12:50pm - 3:00pm Plant Transgene Genetics - TOWN AND COUNTRY
Organizer: Gan-Yuan Zhong, USDA-ARS**
- 12:50pm David Douches,Michigan State University
"Improving Economic Traits in Cultivated Potato"
- 1:15pm Roger Thilmony,USDA-ARS
"A Suite of Crop Promoters with Precise Organ-Specific Expression Patterns"
- 1:40pm Lance Cadle-Davidson,USDA-ARS Grape Genetics Research Unit
"Transgenic Approaches to Powdery Mildew Resistance in Grapevine"

Monday - January 11, 2016

- 2:05pm Thomas Jacobs, Boyce Thompson Institute for Plant Research
"A CRISPR-Library Approach for Targeted Knockout of the LRR-RLK XII Gene Family in Tomato"
- 2:30pm Manuel A. Lopez Vernaza, Teagasc
"Expanding the Utility and Host Range of Ensifer-Mediated Transformation (EMT): A Novel Platform for Engineering Plant Genomes"
- 12:50pm - 3:00pm Computer Demo 2 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 12:50pm Jennifer Chang, Iowa State University
"Mango: An Environment for Combining Massive Heterogeneous Networks" (C08)
- 1:10pm Weizhong Li, J Craig Venter Institute
"Web Portal for Next Generation RNA-seq Sequence Computation and Analysis for Agricultural Animal Species" (C09)
- 1:30pm Anthony Bolger, RWTH Aachen
"Trimmomatic: A Flexible Trimmer for Illumina Sequence Data" (C10)
- 1:50pm Luyan Zhang, Institute of Crop Sciences, Chinese Academy of Agricultural Sciences
"GACD: Integrated Software for Genetic Analysis in Clonal F1 and Double Cross Populations" (C11)
- 2:10pm Jorge A. Duitama Castellanos, International Center for Tropical Agriculture (CIAT)
"Integrated, Accurate and Multi-Environment Structural Variation Discovery from Whole Genome Sequencing Data with NGSEP" (C12)
- 2:30pm Thomas Letellier, INRA - URGI
"Exploring Wheat Physical Maps and Genomic Data Using URGI Browsers" (C13)
- 12:30pm - 3:00pm GeneSeek, A Neogen Company Next Generation Genomic Solutions for Agri-Research - PACIFIC SALON 2**
Organizer: Jeremy Walker, GeneSeek
- 12:30pm Jeremy Walker, GeneSeek
"Genomic Solutions for Agri-Research"
- 12:50pm Jeremy F. Taylor, Division of Animal Sciences, University of Missouri
"Design and Application of the Cattle GGP-F250 Array"
- 1:10pm Huaijun Zhou, University of California, Davis
"Genetic Control of Resistance to Newcastle Disease and Heat Stress in Chickens"

Monday - January 11, 2016

- 1:30pm Mahdi Saatchi,Iowa State University/American Simmental Association
"Developing an Efficient Reduced SNP panel for Low-Cost Genotyping in Beef Cattle"
- 1:50pm Justin W. Buchanan,University of California Davis
"Evaluation and development of SNP-based identification panels in commercial beef cattle populations"
- 12:50pm - 3:00pm Kapa Biosystems: Next Generation Sequencing and Genotyping Solutions for Plant Genomics - ROYAL PALM SALON 1-2
Organizer: Michelle Coombs, Kapa Biosystems**
- 12:50pm Introductory Remarks
- 1:00pm Jean-Philippe Pichon,BIOGEMMA
"Development of a high-throughput method for the screening of a maize mutant collection"
- 1:25pm Ek Han Tan,University of California
"Dissecting genome dosage, structure and function by whole genome sequencing"
- 1:50pm Heather Whitehorn,Kapa Biosystems
"Optimization of crude sample qPCR with KAPA PROBE FORCE"
- 2:15pm Concluding Remarks
- 12:50pm - 3:00pm Kyazma's JoinMap and MapQTL Demonstration - PACIFIC SALON 4-5 (2ND FLOOR)
Organizer: Johan Van Ooijen, Kyazma B.V.**
- Live demonstration of the genetic mapping and QTL analysis software of Kyazma ® :
- JoinMap ® – Genetic mapping made easy
 - MapQTL ® – User-friendly power in QTL analysis
- 12:50pm JoinMap 4-1 – General Demonstration
- 1:30pm JoinMap 5 – Preview
- 2:10pm MapQTL 6 – General Demonstration
- 12:50pm - 3:00pm New England Biolabs - Recent advances in NGS sample prep - PACIFIC SALON 1
Organizer: Annie Brewer, New England Biolabs**
- 12:50pm Daniela B Munafo,New England Biolabs
"Novel Solutions for NGS Library Preparation for Challenging Samples, from Picograms to Microgram Input Amounts"
- 1:30pm Vanessa Liz Gonzalez,Global Genome Initiative, National Museum of Natural History, Smithsonian Institution
"Transcriptome Sequencing of Two Species of Ribbon Worms (Nemertea) and Characterization of Ribbon Worm Toxin Genes"

Monday - January 11, 2016

- 2:10pm Hank Bass,Florida State University
"Functional Genomics in Maize using Differential Nuclease Sensitivity (DNS-seq) Chromatin Profiling"
- 2:50pm Zachary Smith,Beckman Coulter Genomics
"Automation of NEBNext Ultra II DNA Library Preparation Enables High Throughput Library Preparation Even at Picogram Input Amounts"
- 12:50pm - 3:00pm LemnaTec GmbH - Innovations in plant phenotyping - ROYAL PALM SALON 3-4
Organizer: Angelika Graf, LemnaTec GmbH**
- 12:50pm Sebastien C Carpentier,SYBIOMA
"The Quest for Tolerant Varieties: Integration of -Omics Techniques to Understand Stress in Non-Model Crops"
- 1:15pm Kevin Lehner,Benfey Lab; Duke University Program in Genetics and Genomics
"Rice Root Phenotyping"
- 1:40pm Edwin Reidel,LemnaTec
"Innovations in LemnaTec platforms (field, new HTS)"
- 2:05pm Rex Nelson,USDA-ARS-CICGRU
"Use of Phenotypic Traits as Metadata for Genome Databases"
- 2:30pm Noah Fahlgren,Bioinformatics Core Facility, Donald Danforth Plant Science Center
"Open-Source Tools for High-Throughput Plant Phenotyping"
- 12:50pm - 3:00pm Molecular Technologies and Next Generation Sequencing Reshaping Animal and Plant Breeding Sciences - GOLDEN WEST
Organizer: Delaney Wermuth, Thermo Fisher Scientific**
- 12:50pm Ravi Ramadhar,Thermo Fisher Scientific
"Applied Innovation for the Agriculture and Food System"
- 1:00pm Piergiorgio Stevanato,University of Padova, Italy
"Novel workflow for SNP genotyping in sugar beet"
- 1:30pm Terry Beacham,Molecular Genetics Lab, Pacific Biological Station
"Parentage Based Tagging For Pacific Salmon"
- 2:00pm Alex Chubick,GeneSeek-Neogen Corporation
"Genotyping by Sequencing through Ion AmpliSeq Technology: A Tool For Genetic Trait Selection"
- 2:30pm Tiffany Jamann,University of Illinois at Urbana-Champaign
"Targeted Resequencing in maize using Ampliseq"

Monday - January 11, 2016

- 12:50pm - 3:00pm** **KeyGene - Technologies for Translational Agriculture - ROYAL PALM SALON 5-6**
Organizer: Sireen Khan, KeyGeneChair: Fayaz Khazi, KeyGene Inc
- 12:50pm Fayaz Khazi,KeyGene Inc
 "Technologies For Translational Agriculture"
- 1:00pm Maurice Moloney,Global Institute for Food Security
 "Designing Crops for Global Food Security"
- 1:20pm Sally Rockey, Foundation for Food and Agriculture Research
 "Innovation in Agriculture: How the Foundation for Food and Agriculture Research and Partners Are Working to Nourish a Growing World"
- 1:25pm Arjen van Tunen,KeyGene
 "New Crops for the Future: Disruptive AgroFood Innovations by KeyGene"
- 1:50pm Craig M. Richael,JR Simplot Co.
 "Genetic Improvement of Potato Using the Innate® Genetic Modification Platform: Successes and Future Prospects"
- 2:15pm Anker Sørensen,KeyGene
 "<Crop>Pedia: Integrated interface for discovery and accelerated breeding"
- 12:50pm - 3:00pm** **Affymetrix, Inc. - PACIFIC SALON 3**
Organizer: Laurie Durlenster, Affymetrix, Inc.
- 12:50pm Hans Cheng,USDA, ARS, ADOL
 "Using Axiom® SNP Arrays to Enhance the Chicken Genetic Map and Improve the Genome Assembly"
- 1:10pm Gabriel Ciappesoni, National Institute of Agriculture Research
 "SNP Assisted Breeding" for Sheep extensive systems: Utopia or Reality"
- 1:30pm Diane Hohorst,Monsanto
 "QuantiGene® Plex Assay for Ag: From Benchtop to Fields"
- 3:00pm - 4:30pm** **Poster Session - Odd Numbers - GRAND EXHIBIT HALL**
- 3:00pm - 5:00pm** **Coffee Break - GRAND EXHIBIT HALL**
- 4:30pm - 6:30pm** **Brachypodium Community Organizational Meeting - SHEFFIELD**
Organizer: John P. Vogel, Department of Energy Joint Genome Institute

Monday - January 11, 2016

5:00pm - 8:00pm

International Goat Genome Consortium - SUNRISE

Organizer: Gwenola Tosser-Klopp, INRA

- 5:00pm Gwenola Tosser-Klopp,INRA
"Introduction"
- 5:05pm Sergey Koren,National Human Genome Research Institute, National Institutes of Health
"From Sequencing to Chromosomes: New de novo Assembly and Scaffolding Methods Improve the Goat Reference Genome"
- 5:20pm Kevin Daly,Trintiy College Dublin
"How to Sequence an Ancient Goat Genome"
- 5:35pm Licia Colli,Inst. of Zootechnics, Università Cattolica del S. Cuore and Research Center on Biodiversity and Ancient DNA – BioDNA
"The Five Goats of Eve: The Impact of Domestication on the Goat Mitogenome Variability"
- 5:55pm Getinet Mekuriaw,Addis Ababa University
"High Density SNP Chips Array Uncovers Genetic Diversity and Population Structure of 16 Ethiopian and Chinese Goat Populations"
- 6:05pm Benjamin D. Rosen,ARS, USDA
"African Goat Improvement Network: Community-Based Breeding Programs for Sustainable Genetic Improvement"
- 6:15pm Sebastian L. Mucha,Scotland's Rural College
"Genome-Wide Association Study of Conformation and Milk Yield in Mixed-Breed Dairy Goats."
- 6:35pm Gwenola Tosser-Klopp,INRA
"Design of a SNP Parentage Assignment Panel for French Goat Breeds"
- 6:55pm Alessandra Stella,PTP Science Park and ADAPTMAP Consortium
"An Update on Goat Genomics"
- 7:05pm Alessandra Stella,PTP Science Park
"Update on ADAPTMAP Working Groups and Discussion"
- 7:25pm Gwenola Tosser-Klopp,INRA
"Conclusion"

6:10pm - 8:20pm

Cyberinfrastructure for Life Science and Beyond – Scaling your science with iPlant - CALIFORNIA

Organizer: Jason Williams, Cold Spring Harbor Laboratory

- 6:10pm Parker Antin,University of Arizona
"Introducing CyVerse"
- 6:30pm Ming-Cheng Luo,Department of Plant Sciences, UC Davis
"Integrated Approach Towards Sequencing a Large and Complex Genome - iPlant Portal Facilitates Management of Big Data"

Monday - January 11, 2016

- 6:50pm Andrew D Nelson, School of Plant Sciences, University of Arizona
"Evolnc: A Pipeline for Comparative Genomic and Transcriptomic Analyses of Long Non-Coding RNAs"
- 7:10pm Eric Fritz-Waters, Department of Animal Science, Iowa State University
" The iPlant Agave Application Program Interface, High Performance Computing, and You (the Computationally Competent)."
- 7:30pm Jeremy D. DeBarry, University of Arizona
"How to do Big-Data Science – Data Management for Genomics"
- 7:50pm Ryan Joynson, University of Liverpool
"We liked the shaver so much we bought the company": Federating iPlant to the UK and beyond!"
- 6:10pm - 8:20pm Functional Annotations of Animal Genomes (FAANG) - GOLDEN WEST Organizers: Huaijun Zhou, UC Davis, Pablo J. Ross, Animal Science, UC Davis, Christopher K. Tuggle, Iowa State University, Elisabetta Giuffra, INRA, Laura Clarke, EBI, Hans Cheng, USDA, ARS, ADOL and Graham Plastow, University of Alberta**
- 6:10pm Huaijun Zhou, University of California, Davis
"Brief Introduction of FAANG"
- 6:13pm Fiona McCarthy, College of Agriculture and Life Sciences
"Brief Introduction of RCN"
- 6:15pm Laura Clarke, European Molecular Biology Laboratory, European Bioinformatics Institute
"Metadata and Data Sharing Committee report"
- 6:35pm Elisabetta Giuffra, INRA, UMR de Génétique Animale et Biologie Intégrative
"Animals, Samples, and Assay Committee report"
- 6:55pm James M. Reecy, Iowa State University
"Bioinformatics and Data Analysis Committee report"
- 7:25pm Martien A.M. Groenen, Wageningen University
"FAANG Associated Projects Update"
- 7:40pm Graham S. Plastow, University of Alberta
"Follow up discussion"
- 6:10pm - 8:30pm Mango genomics - TOWNE Organizers: David N. Kuhn, USDA ARS SHRS, Amir Sherman, ARO and Yuval Cohen, Volcani Research Center**
- 6:10pm Kobi Baruch, NRGENE LTD.
"Accurate Assembly and Phasing of Heterozygote Genomes"
- 6:30pm David Innes, Queensland Department of Agriculture and Fisheries
"The Queensland Mango Genomics Initiative"
- 6:50pm David N. Kuhn, USDA ARS SHRS
"A Genetic Map and Germplasm Diversity Estimation of Mangifera indica (Mango) with SNPs"

Monday - January 11, 2016

- 7:10pm Amir Sherman,ARO
"Mango Genetics"
- 7:30pm Maria A. Islas-Osuna,Centro de Investigación en Alimentación y Desarrollo
"Mango Transcriptomes"
- 7:50pm Nagendra K. Singh,ICAR-National Research Centre on Plant Biotechnology
"Assembly of highly heterozygous mango (*Mangifera indica* cv. Amrapali) genome using PacBio long sequence reads"
- 6:10pm - 8:20pm DNASTAR - RNA-Seq Analysis for Non-Model Organisms - ROYAL PALM SALON 5-6
Organizer: Katie Maxfield, DNASTAR**
- 6:10pm Jay R. Reichman,US EPA, Western Ecology Division
"Transcriptome Changes in Douglas-fir (*Pseudotsuga menziesii*) Induced by Exposure to Diesel Emissions Generated with CeO₂ Nanoparticle Fuel Additive"
- 6:40pm Amit Dhingra,Department of Horticulture, Washington State University
"Understanding the molecular basis of *Fusarium solani* mediated root rot in *Pisum sativum*"
- 7:10pm Matthew Keyser,DNASTAR, Inc.
"De novo RNA-Seq Assembly and Analysis for Non-Model Organisms"
- 6:10pm - 8:20pm NRGene - Next Generation Complex Genome Assembly - GOLDEN BALLROOM
Organizer: Hadas Amit, NRGene**
- 6:10pm Jan Dvorak,Department of Plant Sciences, University of California, Davis
"Assembly of whole genome shotgun sequence of *Aegilops tauschii*, the progenitor of the wheat D genome, with the DeNovoMAGIC software"
- 6:30pm Thomas P. Brutnell,Enterprise Institute for Renewable Fuels Donald Danforth Plant Science Center
"The Maize W22 Genome: A Foundation for Gene Discovery and Functional Genomics"
- 6:50pm Guy Kol,NRGENE LTD.
"The Next Revolution in Genomics: Exploring Complex Genome Assembly to Pan-Genome Interconnection"
- 7:10pm Guangtu Gao,USDA-ARS-NCCCWA
"A New and Improved Rainbow Trout (*Oncorhynchus mykiss*) Reference Genome Assembly"
- 7:30pm Henry T. Nguyen, University of Missouri
"A Reference Genome for Wild Soybeans: Evolutionary Genomics and Breeding Applications"
- 7:50pm Martin Mascher,Leibniz Institute of Plant Genetics and Crop Plant Research
"Anchoring and Ordering Wheat Genome Assemblies by Chromosome-Conformation Capture"

Monday - January 11, 2016

- 6:10pm - 8:20pm** **EnviroLogix Inc - PACIFIC SALON 1**
Organizer: Charity Hirst, EnviroLogix Inc
- 12:00am Dan Shaffer,EnviroLogix Inc.
 **"10 Minute Quantitative Nucleic Acid Amplification and
 Detection Technology"**
- 12:00am Breck Parker,EnviroLogix Inc.
 **"Applications and Use of DNAbLe/RNAbLe Isothermal DNA
 Amplification Technology"**
- 6:10pm - 8:20pm** **LGC - SAN DIEGO**
Organizer: Franziska Sommerfeld, LGC
- 6:10pm - 8:20pm** **Qiagen - Advanced NGS data analysis - integrated and user friendly
 bioinformatics toolbox for the analysis and visualization of multi-
 omics data. - PACIFIC SALON 3**
Organizer: Nonna Druker, QIAGEN
- 6:10pm Igor Kardailsky,QIAGEN
 **"Advanced NGS data analysis - integrated and user friendly
 bioinformatics toolbox for the analysis and visualization of
 multi-omics data."**
- 6:10pm - 8:20pm** **Dovetail Genomics, LLC - Bigger, Better Genomes: The Dovetail
 Approach to Genome Assembly - ROYAL PALM SALON 1-2**
Organizer: Brandon Rice, Dovetail Genomics, LLC
- 6:10pm Richard Michelmore,Genome Center, University of California
 **"Improvement of the Genome Assembly of Lettuce (Lactuca
 sativa) Using Dovetail/in vitro Proximity Ligation."**
- 6:30pm Peter Baumann,Howard Hughes Medical Institute and The Stowers
 Institute for Medical Research
 **"Unisexual reproduction in Vertebrates - Developing
 Genomic Tools to Study Hybridization, Ploidy Changes and
 Diversity in "Clonal" Lineages."**
- 6:50pm Beth Shapiro,Department of Ecology and Evolutionary Biology,
 University of California Santa Cruz
 **"The curious case of the Dodo: Leveraging the Nicobar
 pigeon genome to resurrect this long-extinct bird"**

Monday - January 11, 2016

- 6:10pm - 8:20pm** **Phenospex - Do we really need digital plant phenotyping? - PACIFIC SALON 2**
Organizers: Stefan Schwartz, Phenospex, Bas van Eerd, Phenokey and Klara Panzarova, Photon Systems Instruments (PSI)Chair: Roberto Tuberosa, DipSA - University of Bologna
- 6:10pm John Doonan,Aberystwyth University
 "Image-based phenotyping to measure plant diversity and performance "
- 6:40pm April Agee Carroll,Purdue University
 "Applications of Digital Plant Phenotyping to Crop Science and Basic Plant Biology"
- 7:10pm Vincent Vadez,ICRISAT
 "High Throughput Phenotyping: Framing the Right Research Questions to Generate Relevant Data"
- 6:10pm - 8:20pm** **Bioline - Custom Assay Development - ROYAL PALM SALON 3-4**
Organizer: Julie Sullivan, Bioline USA
- 6:10pm Ben Jackson,Bioline USA
 "Custom Assay Development"
- 6:30pm Rory O'Neill, PhD,Bioline USA
 "Custom Assay Development"
- 6:10pm - 8:20pm** **BGI Americas - SUNSET - MEETING HOUSE**
Organizer: Mark Mooney, BGIChair: Mark Mooney, BGI
- 12:00am Ling Li,Iowa State University
 "The Arabidopsis QQS orphan gene modulates carbon allocation across species"
- 12:00am Ling Li,Iowa State University
 "The discovery of an "orphan gene" and its ability to increase protein production when inserted in the genome of staple crops."
- 7:00pm - 7:30pm** **Coffee Break - ATLAS FOYER**
- 8:30pm - 10:30pm** **Bioinformatics Ice Cream Social – Collaborating and networking across complex projects - STRATFORD**
Organizers: Jason Williams, Cold Spring Harbor Laboratory and Matthew Vaughn, Texas Advanced Computing Center

Tuesday - January 12, 2016

- 10:30am - 12:40pm Bioinformatics - GOLDEN WEST**
Organizers: Tatiana Tatusova, National Center for Biotechnology Information (NCBI/NLM/NIH) and Aleksey Zimin, Institute for Physical Science and Technology, University of Maryland
- 10:30am Michael Schatz, Cold Spring Harbor Laboratory
 "Structural Variation Analysis with Long Single Molecule Reads"
- 10:50am Jason Chin, Pacific Biosciences
 "Un-zipping Diploid Genome – Revealing the Heterozygous Variants From Comprehensive Haplotig Assembly"
- 11:10am M. Yandell, Department of Human Genetics, University of Utah
 "MAKER: The Easy-to-use Genome Annotation Pipeline"
- 11:30am Mark Borodovsky, Georgia Institute of Technology
 "GeneMark Family of Gene Prediction Tools for Prokaryotic and Eukaryotic Genomes"
- 11:50am Heidrun Gundlach, Helmholtz Center Munich - Plant Genome and Systems Biology PGSB
 "A Widespread, Comparative Assessment of LTR-Retrotransposons - the Major Components of Plant Genomes"
- 12:10pm Igor Rogozin, National Institutes of Health
 "Complexity of Gene Expression Evolution after Duplication: Protein Dosage Rebalancing"
- 10:30am - 12:40pm Brachypodium Genomics - PACIFIC SALON 2**
Organizer: David F. Garvin, USDA-ARS, PSRU
- 10:30am Kranthi K. Mandadi, Texas A&M University
 "Genome-Wide Alternative Splicing Patterns Modulated During Grass:Virus Interactions"
- 10:50am Nir Sade, UC-Davis
 "Modifications of Source-Sink Relationships and the Development of Stress-Tolerant Brachypodium"
- 11:10am Sean Gordon, DOE Joint Genome Institute
 "Pan-Genomics in Brachypodium and Implications for Related Grasses"
- 11:30am Pubudu P. Handakumbura, Pacific Northwest National Laboratory
 "GNRF Represses Floral Transition and Secondary Wall Synthesis in Brachypodium distachyon"
- 11:50am Pierre Delaplace, University of Liège, Gembloux Agro-Bio Tech, Plant Biology Laboratory
 "How do Rhizobacterial Volatiles Influence Root System Architecture, Biomass Production and Allocation of the Model Grass Brachypodium distachyon?"
- 12:10pm Debbie Laudencia-Chingcuanco, USDA-ARS, Western Regional Research Center
 "Establishing a Genome-Wide Sequence-Indexed Collection of Brachypodium Mutants"

Tuesday - January 12, 2016

- 10:30am - 12:40pm** **Cultivating Broader Impact Programs: Developing and Executing a Successful Program for Current and Future Grants - ESQUIRE**
Organizers: Michael D. Gonzales, University of Georgia, Diane Jofuku Okamoto, National Science Foundation and Ketia Shumaker, The University of West Alabama
- 10:30am - 12:40pm** **Genomics-Assisted Breeding - TOWN AND COUNTRY**
Organizer: Rajeev K Varshney, ICRISAT
- 10:30am Rajeev K Varshney,ICRISAT
 "Welcome & Introduction"
- 10:35am Edward S. Buckler,USDA-ARS and Institute for Genomic Diversity,
 Cornell University
 "Using Molecular Annotations to Find the SNPs for Breeding"
- 10:55am Jochen Christoph Reif,IPK - Gatersleben
 "Genome-Based Establishment of a High-Yielding Heterotic Pattern for Hybrid Wheat Breeding"
- 11:15am Peter Langridge,Australian Centre of Plant Functional Genomics
 "Genomics and Drought Tolerance in Wheat"
- 11:35am Jose Crossa,CIMMYT
 "Genomic Prediction in Wheat and Maize Breeding Populations"
- 11:55am Ki-Seung Kim,University of Missouri
 "Genomics-Assisted Breeding for Nematode Resistance in Soybeans"
- 12:15pm Kelly Robbins,Cornell University
 "The Genomic & Open-source Breeding Informatics Initiative"
- 12:35pm Rajeev K Varshney,ICRISAT
 "Summary and Wrap-up"
- 10:30am - 12:40pm** **International Phytomedomics and Nutriomics Consortium (ICPN) - ROYAL PALM SALON 3-4**
Chair: Phullara Kole, C. Kole Foundation for Science and Society
Co-Chair: Amit Dhingra, Department of Horticulture, Washington State University
- 10:30am Chittaranjan Kole,Sam Higginbottom Institute of Agriculture,
 Technology & Sciences
 "Application of Phytomedomics and Nutriomics for Health Security"
- 10:45am Mathilde Causse,INRA GAFL
 "Deciphering the Genetic Control of Tomato Fruit Composition in Flavonoids in the Resequencing Era"

Tuesday - January 12, 2016

- 11:00am Massimo Iorizzo, Plants for Human Health Institute, Department of Horticultural Science, North Carolina State University, and Department of Horticulture, University of Wisconsin-Madison
"The Carrot Genome: A Framework to Study Health-Promoting Metabolite Accumulation"
- 11:15am Yong Pyo Lim, Chungnam National University
"A Candidate Gene Association Approach Combined with QTL Mapping Reveals the Genetic Architecture of Glucosinolate Content in Brassica rapa Leaves"
- 11:30am Umesh K. Reddy, Department of Biology, West Virginia State University
"Understanding Genetic Controls of Capsaicin Content in Capsicum annuum L"
- 11:45am Amit Dhingra, Department of Horticulture, Washington State University
"Characterization of unknown plastid targeted genes involved in production of metabolic compounds in medicinally active plants"
- 10:30am - 12:40pm Proteomics - PACIFIC SALON 3**
Organizers: Madan K. Bhattacharyya, Iowa State University and Michael A. Djordjevic, Australian National University
- 10:30am Gary Stacey, University of Missouri
"Identification of Soybean Proteins and Genes Differentially Regulated in Near Isogenic Lines Differing in Resistance to Aphid Infestation."
- 10:50am Ralph A. Dean, Center for Integrated Fungal Research
"The Next Frontier: Proteome Dynamics and Fungal Pathogenicity."
- 11:10am Dan Szymanski, Purdue University
"A Proteomic Strategy to Discover the Composition, Localization, and Dynamics of Endogenous Protein Complexes in Arabidopsis Leaves"
- 11:30am Sebastien C Carpentier, SYBIOMA
"The Quest for Tolerant Varieties: The use of Proteomics to Understand Stress and Identify Variety Specific Alleles."
- 11:50am Madan K. Bhattacharyya, Iowa State University
"Identification of Defense-related Proteins in the Root Necrotic Mutant rn1 in Soybean"
- 12:10pm Remy Babich, University of Maine
"Leaf Proteome Profiling and Their Interactions To Determine Disease Resistance in Grape"

Tuesday - January 12, 2016

- 10:30am - 12:40pm** **Rice Functional Genomics - SUNSET**
Organizers: Mingsheng Chen, IGDB, Chinese Academy of Sciences, Guo-Liang Wang, The Ohio State University and Hiroyuki Tsuji, Kihara Institute for Biological Research
- 10:30am Chengcai Chu, Institute of Genetics and Developmental Biology, Chinese Academy of Sciences
 "Nitrogen Use Efficiency: Transport Solution in Rice Variations"
- 10:50am Junichi Tanaka, National Agriculture and Food Research Organization
 "A Powerful Tool for Efficient Recurrent Selection: Positively and Negatively Selectable Male-Sterile Rice"
- 11:10am Mawsheng Chern, UC Davis/JBEI
 "Towards a Fully Indexed Mutant Population in the Model Rice, Kitaake, Suited for Forward and Reverse Genetics Research"
- 11:30am Jennifer E. Spindel, Cornell University
 "GS + de novo GWAS in Tropical and Temperate Irrigated Rice Breeding Programs"
- 11:50am Nickolai Alexandrov, International Rice Research Institute
 "SNP-Seek: the Largest Database of Rice Natural Variations."
- 12:10pm Hiroyuki Tsuji, Kihara Institute for Biological Research
 "Florigen-Induced Transposon Silencing in the Shoot Apex during Floral Induction in Rice"
- 10:30am - 12:40pm** **SGN and RTB Databases: Genomics and Breeder Tools. - TOWNE**
Organizers: Isaak Y. Teclé, Boyce Thompson Institute for Plant Research and Lukas Mueller, Boyce Thompson Institute for Plant Research
- 10:30am Lukas Mueller, Boyce Thompson Institute for Plant Research
 "Introduction to SGN and Genomics Tools"
- 10:55am Isaak Y. Teclé, Boyce Thompson Institute for Plant Research
 "solGS: A Web-based Solution for Genomic Selection"
- 11:15am Guillaume J. Bauchet, Boyce Thompson Institute for Plant Research
 "The Breeder Toolbox, a Versatile Kit to Manage Phenotypes and Breeding Trials in Multiple Crops"
- 10:30am - 12:40pm** **Soybean Genomics - ROYAL PALM SALON 1-2**
Organizer: Suk-Ha Lee, Seoul National University
- 12:00am Suk-Ha Lee, Seoul National University
 "Exploring Selective Sweeps Controlling Various Traits in Archaeological Soybean"
- 10:30am Jianxin Ma, Purdue University
 "Molecular Basis of Soybean Stem Architecture"

Tuesday - January 12, 2016

- 10:55am Sangeeta Dhaubhadel, London Research and Development Centre, Agriculture and Agri-Food Canada and Department of Biology, University of Western Ontario
"Omics Insights into Isoflavonoid Biosynthesis in Soybean: Functional Specificity of Gene Family Members"
- 11:20am Chunming Xu, University of Georgia
"The Role of Gene Function on The Fate of Duplicated Genes in Soybean"
- 11:45am Guntant Patil, University of Missouri
"Soybean Transporter Database (SoyTD): Genome-Wide Identification and Exploration of Natural Variants in Soybean Transporter Genes"
- 10:30am - 12:40pm Synthetic Biology - PACIFIC SALON 4-5 (2ND FLOOR)
Organizer: Elibio Rech, EMBRAPA**
- 10:30am Baskaran Kannan, University of Florida - IFAS
"Field Performance of Sugarcane with TALEN Mediated Targeted Mutagenesis of COMT"
- 10:48am Ritesh Mewalal, Oak Ridge National Laboratory
"A Systems Biology Approach to Understand Terpene Biosynthesis in Eucalyptus for Advance Biofuel Engineering"
- 11:06am Masahiro Nishihara, Iwate Biotechnology Research Center
"Application of CRISPR/Cas9 System for Modification of Flower Colors in Tobacco and Torenia Plants"
- 11:24am Deepak R. Unni, Division of Animal Sciences, University of Missouri and Division of Animal Sciences, University of Missouri
"RNA Editing in the Bovine Transcriptome"
- 10:30am - 12:40pm Systems Genomics - SUNRISE
Organizers: Meiping Zhang, Texas A&M University and Hong-Bin Zhang, Texas A&M University**
- 10:30am Steven Briggs, University of California, San Diego
"Transcriptome and Proteome Derived Networks Reveal Distinct and Complementary Gene Relationships"
- 10:50am Yun-Hua Liu, Texas A&M University
"Systems Analysis of 1,090 GSTR Genes Reveals That Epistasis Plays Important Roles in Cotton Fiber Strength"
- 11:10am Patrick Xuechun Zhao, The Samuel Roberts Noble Foundation
"Large-scale Gene Association Network Inference and Functional Module Discovery in Plants"
- 11:30am Katherine Denby, University of Warwick
"Re-Designing Regulatory Networks Underlying Plant Stress Responses"

Tuesday - January 12, 2016

- 11:50am Hong-Bin Zhang, Texas A&M University
"Molecular Mechanisms Regulating Heterosis: Systems Analysis of 981 ZmHET Genes Controlling Grain Yield Heterosis in Maize, Zea mays L."
- 12:10pm Meiping Zhang, Texas A&M University
"Questions and Discussion"
- 10:30am - 12:40pm Computer Demo 3 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 10:30am Peter D Karp, SRI International
"The Pathway Tools Software for Metabolic Reconstruction and Modeling" (C14)
- 10:50am Monica C. Munoz-Torres, Lawrence Berkeley National Laboratory
"Apollo: Improving Collaborative Genome Curation." (C15)
- 11:10am Yuri V. Nikolsky, George Mason University
"plantGPS: A Whole-Genome Modeling Framework to Accurately Predict Quantitative Traits" (C16)
- 11:30am Jodi L. Humann, Washington State University
"Cool Season Food Legume Genome Database: an Up-to-Date Resource Enabling Genetics, Genomics and Breeding Research in Pea, Lentil, Faba Bean and Chickpea." (C17)
- 11:50am Andrew D. Farmer, National Center for Genome Resources (NCGR)
"The Legume Information System and The Legume Federation: Working Together for the Legume-Fed World" (C18)
- 12:10pm Dorrie Main, Washington State University
"Updates to CottonGen: The Community Database for Genomics, Genetics and Breeding Research in Cotton" (C19)
- 12:25pm Sook Jung, Washington State University
"GDR, the Genome Database for Rosaceae: New Data and Functionality" (C20)
- 10:30am - 12:40pm The Phytoremediation Genome - PACIFIC SALON 1**
Organizer: Adel M. Zayed, Monsanto
- 10:30am Sharon L. Doty, University of Washington
"Endophyte-Assisted Phytoremediation of TCE, PAHs, TNT, and Arsenic"
- 10:50am Ivan Baxter, USDA-ARS Plant Genetics Research Unit and Danforth Plant Science Center
"Using Elemental Profiling and Systems Biology to Identify Genes Underlying Toxic Element Uptake in Plants"
- 11:10am Ute Kraemer, Department of Plant Physiology, Ruhr University Bochum
"Metal Hyperaccumulators"

Tuesday - January 12, 2016

- 11:30am Julian I. Schroeder, University of California, San Diego
"Systems Level Approaches Towards Understanding Heavy Metal Response and Resistance in Plants"
- 11:50am Norman Terry, Department of Plant and Microbial Biology
"TBD"
- 12:30pm - 1:30pm Lunch (Vouchers Provided) - LION FOUNTAIN COURTYARD/EXHIBIT HALL**
- 1:30pm - 3:40pm Animal Epigenetics - ROYAL PALM SALON 5-6**
Organizer: Hasan Khatib, University of Wisconsin Madison
- 1:30pm Herve Acloque, INRA-GenPhySE
"Comparison of Sperm Methylation in Fertile and Infertile Boars Carriers of DNA Translocation"
- 1:50pm Eveline M. Ibeagha-Awemu, Dairy and Swine Research and Development Centre, Agriculture and Agri-Food Canada
"MicroRNAs are Master Regulators of the Bovine Lactation Curve"
- 2:10pm Yang Zhou, Animal Genomics and Improvement Lab, USDA
"Reduced Representation Bisulphite Sequencing of the Cattle Genome Reveals DNA Methylation Patterning"
- 2:30pm Mohammed Negash Bedhane, Jigjiga University
"DNA Methylation and Hydroxymethylation in Early Rabbit Embryos: Consequences of in vitro Culture"
- 2:50pm Dirk-Jan de Koning, Swedish University of Agricultural Sciences
"Mapping Parent-of-Origin Effects in the Chicken Transcriptome Using de-novo Transcriptome Assembly or Reference Genomes"
- 3:10pm Huaijun Zhou, University of California, Davis
"Updates on the French and UC Davis FAANG pilot projects"
- 1:30pm - 3:40pm Compositae - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizers: John M. Burke, Department of Plant Biology, University of Georgia and Richard Michelmore, Genome Center, University of California
- 1:30pm Jennifer Mandel, University of Memphis
"Using Phylogenomics to Resolve Mega-Families: An Example from Compositae"
- 1:50pm Sebastian Reyes Chin-Wo, Genome Center, University of California
"Dovetail/ in vitro Proximity Ligation Data Facilitates Analysis of an Ancient Whole Genome Triplication Event in Lactuca sativa"
- 2:10pm Sunghwa Choe, Seoul National University
"DNA-Free Genome Editing in Lettuce with Preassembled CRISPR-Cas9 Ribonucleoproteins"

Tuesday - January 12, 2016

- 2:30pm Brook T. Moyers, University of British Columbia and Colorado State University
"One Locus to Rule Them All: Life History QTL in the Silverleaf Sunflower"
- 2:50pm Hanhui Kuang, Huazhong Agricultural University
"Genetic Cloning of Genes Controlling Lettuce Leaf Color"
- 3:10pm Nicolas Langlade, Laboratoire des Interactions Plantes Micro-organismes (LIPM) - INRA/CNRS
"Result of the de novo Sequencing of the Complex Sunflower Genome Using PacBio Technology (100X)"
- 1:30pm - 3:40pm Gramene Project - CALIFORNIA**
Organizers: Doreen Ware, Cold Spring Harbor Laboratory/USDA-ARS and Marcela Karey Tello-Ruiz, Cold Spring Harbor Laboratory
- 1:30pm Joshua Stein, Cold Spring Harbor Laboratory
"Exploring and Comparing Plant Genomes Using the Gramene/Ensembl Plants Browser"
- 1:50pm Pankaj Jaiswal, Department of Botany & Plant Pathology, Oregon State University
"Plant Reactome: A Resource for Comparative Plant Pathway Analysis"
- 2:10pm Joseph Mulvaney, Cold Spring Harbor Laboratory
"Exploring Gramene's Comparative Genomics Datasets Using New Search Tools"
- 2:30pm Gary Saunders, EMBL-EBI
"The European Variation Archive: A Central Repository for Plant Genetic Variation Data"
- 2:50pm Robert Petryszak, EMBL - The European Bioinformatics Institute
"Developments for Plant Data in Expression Atlas"
- 3:10pm Bo Wang, Cold Spring Harbor Laboratory
"Improving Reference Genome Resources Using Long-Read Sequencing Technology"
- 1:30pm - 3:40pm Weedy and Invasive Plant Genomics - TOWNE**
Organizers: Patrick Tranel, University of Illinois and C. Neal Stewart Jr., Department of Plant Sciences, University of Tennessee
- 1:30pm Katrina Dlugosch, University of Arizona
"Ecological Genomics of Yellow Starthistle Invasions"
- 1:50pm Daniel Koenig, University of California
"Contrasting Recent, Continental Scale Invasions of the Americas by Arabidopsis thaliana and Capsella bursa-pastoris"
- 2:10pm David P. Horvath, USDA-ARS
"TBA"

Tuesday - January 12, 2016

- 2:30pm Darci Giacomini, University of Illinois
"A Comparative Sequence Analysis of Herbicide Target Genes across Dozens of Weedy Plant Species"
- 2:50pm William Molin, USDA-ARS
"The Genomic Landscape of the 297 Kilobase EPSPS Amplicon in Palmer Amaranth"
- 3:10pm Harish Manmathan, Colorado State University
"Population Genomics of Glyphosate-Resistant Palmer Amaranth (*Amaranthus palmeri*) Using Genotyping-by-Sequencing (GBS)"
- 1:30pm - 6:10pm IWGSC - Standards and Protocols - PACIFIC SALON 3
Organizers: Jane Rogers, International Wheat Genome Sequencing Consortium and Frederic Choulet, INRA GDEC**
- 1:30pm Introductory Remarks
- 1:35pm John Jacobs, Bayer CropScience NV
"Shaping Wheat for the Future: Leveraging the Wheat genome sequence in Crop Efficiency Research and Breeding"
- 1:55pm Frédéric Choulet, INRA GDEC
"Sequencing and Analyses of Chromosome 1B"
- 2:15pm Hiroyuki Kanamori, National Institute of Agrobiological Sciences
"Sequencing and Assembling a Pseudomolecule for the Wheat Chromosome 6B"
- 2:35pm David J. F. Konkin, National Research Council of Canada
"Never Eat Shredded Wheat – Navigating through Reference and Survey Wheat Assemblies Using Diverse Mate-Pair Libraries"
- 2:55pm Matt Clark, The Genome Analysis Centre
"Integrating Whole Genome Datasets into a BAC by BAC Approach to Wheat Chromosome Sequencing"
- 3:15pm Song Weining, Northwest A&F University
"Application of Single Molecule Sequencing to Facilitate de novo Sequencing of Wheat Chromosome Arm 7DL"
- 3:35pm Break
- 3:55pm Ming-Cheng Luo, Department of Plant Sciences, UC Davis
"Construction of Pseudomolecules for the *Aegilops tauschii* Genome, the Wheat D Genome Progenitor"
- 4:15pm Hana Simkova, Institute of Experimental Botany
"Practical Aspects of BioNano Mapping of the Wheat Genome"

Tuesday - January 12, 2016

- 4:35pm Gabriel Keeble-Gagnere, Murdoch University
"Towards a finished sequence for chromosome 7A: Building a high-quality pseudomolecule"
- 4:55pm Philippe Rigault, GYDLE
"Hybrid assembly tools and strategies for a high quality wheat reference"
- 5:15pm Michael Alaux, INRA - URGI
"IWGSC Sequence Repository: Moving Towards Tools to Facilitate Data Integration for the Reference Sequence of Wheat"
- 5:35pm Cristobal Uauy, John Innes Centre
"A Wheat Gene Expression Browser Implemented By the expVIP Customisable RNA-Seq Data Analysis and Visualisation Platform"
- 5:55pm Discussion
- 1:30pm - 6:10pm** **Increasing Genetic Gains for Food Security in the Developing World - PACIFIC SALON 6-7 (2ND FLOOR)**
Organizers: Nora Lapitan, U.S. Agency for International Development, Jennifer Long, US Agency for International Development, Tony Cavalieri, Bill & Melinda Gates Foundation, Gary Atlin, Bill & Melinda Gates Foundation and Jeffrey D. Ehlers, The Bill and Melinda Gates Foundation
- 1:30pm Welcoming Remarks
- 1:35pm Robert Bertram, US Agency for International Development
"Developing Climate Resilient Crops and Livestock for the Developing World - Where are the Quantum Leaps?"
- 1:45pm Rob Horsch, Bill & Melinda Gates Foundation
"Gates Foundation Investments and Objectives for Crop Improvement in the Developing World"
- 1:55pm Edward S. Buckler, USDA-ARS-Cornell University
"How Can Advanced Genomics Change the Landscape for Breeding in the Developing World?"
- 2:15pm Jesse Poland, Kansas State University
"Accelerating Plant Breeding: Past, Present and Future"
- 2:35pm Dorian J. Garrick, Department of Animal Science, Iowa State University
"The Role of Genomics Tools for Genetic Improvement and Their Potential Application in Developing Countries"
- 2:55pm Roy G. Cantrell, Monsanto
"Increasing the Rate of Genetic Gain Delivered to Farmers: Some Lessons from US Commercial Plant"
- 3:15pm Break

Tuesday - January 12, 2016

- 3:35pm Gael Pressoir,Fondation CHIBAS
"Key Success Factors and Challenges on How to Integrate Genotyping and Modern Phenotyping Tools to Improve the Efficiency, Accelerate, and Lower the Cost of a Breeding Program in Haiti"
- 3:55pm Mitch Tuinstra,Purdue University
"Panel Discussion: Successes and Challenges in Applying Genomics Tools in Developing Country Breeding Programs"
- 4:05pm Ndiaga Cissé,ISRA-CERAAS
"Panel discussant"
- 4:15pm Clare T. M. Mukankusi,International Centre for Tropical Agriculture (CIAT)-Uganda
"Panel discussant"
- 4:25pm Paul Gibson,Makerere University
"Panel discussant"
- 4:35pm Roy G. Cantrell,Monsanto
"Panel discussant"
- 4:45pm Heather Burrow,Cooperative Research Centre for Beef Genetic Technologies
"Panel discussant"
- 4:55pm Kelly Robbins,Cornell University
"Tools and Services for the Application of Genomics to Cultivar Development in Africa and South Asia"
- 5:15pm Michael S. Olsen,CIMMYT
"Increasing the Rate of Genetic Gain in the CIMMYT Maize Program Using Doubled Haploids and Marker-Assisted Selection."
- 5:35pm Concluding Remarks
- 1:30pm - 3:40pm** **BioNano Genomics - Accelerate your research through Next-Generation Mapping: Physical Maps in the Age of Genome Discovery - SUNRISE**
Organizer: Jacquyn Campione, BioNano Genomics
- 1:30pm Nils Stein,Leibniz Institute of Plant Genetics and Crop Plant Research (IPK)
"The Barley Genome Sequence – Leveraging Next Generation Mapping as a Tool to Aid Assembly"
- 1:50pm Todd P. Michael,IBIS Biosciences
"Chromosome-level Assembly of The Greater Duckweed Spirodela polyrhiza Reveals Novel Genomic Features of One of the Fastest Growing Plants"

Tuesday - January 12, 2016

- 1:30pm - 3:40pm Pacific Biosciences - SAN DIEGO**
Organizer: Emily Hatas, Pacific Biosciences
Chair: Marty Badgett, Pacific Biosciences
Co-Chair: Jenny Gu, Pacific Biosciences
- 1:30pm Yung Shwen Ho, King Abdullah University of Science and Technology
"Empowering genetics research in *Chenopodium quinoa* with single molecule genomics"
- 1:50pm Alan L. Archibald, The Roslin Institute and R(D)SVS, University of Edinburgh
"An improved reference pig genome sequence to enable research and prediction"
- 2:10pm Doreen Ware, Cold Spring Harbor Laboratory/USDA-ARS
"Single-molecule sequencing of the maize genome and transcriptome"
- 1:30pm - 3:40pm Agilent Technologies - Unique Measurement Systems and Novel Molecular Tools to Accelerate Plant and Animal Research - ROYAL PALM SALON 3-4**
Organizer: Nikki Joniak, Agilent Technologies
- 1:30pm Carsten Carstens, Agilent Technologies
"A CRISPer Guide for Generating Superior sgRNA Libraries"
- 1:50pm Solange Borg, Agilent Technologies
"A Complete Solution for Complete Success - The NEW 4200 TapeStation System for True End-to-End Sample QC within any NGS Workflow"
- 2:10pm Melissa Huang Liu, Agilent Technologies
"Automated Electrophoresis Applications for Synthetic Biology"
- 2:30pm Ben Borgo, Agilent Technologies
"Removing Restrictions from Molecular Cloning"
- 1:30pm - 3:40pm MYcroarray - Planning a Successful Target Enrichment Project [Teaching Workshop] - ROYAL PALM SALON 1-2**
Organizers: Alison Devault, MYcroarray and Jake Enk, MYcroarray
- 1:30pm Alison Devault, MYcroarray
"Target Capture Applications and Bait Design"
- 2:00pm Jake Enk, MYcroarray
"Target Capture Execution and Experimental Design"
- 2:35pm Kevin Weitemier, Oregon State University
"Targeting Genomic Regions of Interest in Non-Model Organisms"
- 2:55pm Break
- 3:00pm Florian Jupe, Salk Institute for Biological Studies & Howard Hughes Medical Institute
"TBA"
- 3:20pm Burkhard Steuernagel, John Innes Centre
"Designing a bait library for NLR genes in Triticeae"

Tuesday - January 12, 2016

- 1:30pm - 3:40pm** **Promega - Addressing the Challenges of Nucleic Acid Extraction, Quantitation and Amplification - SUNSET**
Organizer: Mary Jo Martinson, Promega Corporation
- 1:30pm Jackson Moeller, Department of Botany. UW-Madison
 "Paramagnetic Cellulose DNA Isolation Improves DNA Yield and Quality Among Diverse Plant Taxa"
- 1:50pm Eric B. Vincent, Promega Corporation
 "Choosing appropriate quantitation methods for nucleic acids, a review of absorbance, fluorescent nucleic acid-binding dyes and qPCR quantitation methods and what they do and do not tell you"
- 2:10pm Samantha Lewis, Promega Corporation
 "Purification of plant nucleic acids from Arabidopsis to Zea Mays using manual, bench top and high throughput automation"
- 1:30pm - 3:40pm** **KeyGene and GENALICE - Bringing plant genomics to the next level - GOLDEN WEST**
Organizer: Jos Lunenberg, GENALICE
- 1:30pm Jos Lunenberg, GENALICE
 "GENALICE MAP: The answer to the NGS data analysis challenges in Agbio"
- 1:50pm Antoine Janssen, KeyGene
 "Population Calling: a powerful tool for novel mutation detection in larger sample pools"
- 2:10pm Remco Ursem, Rijk Zwaan Breeding BV
 "Streamlining NGS data processing with GENALICE MAP"
- 2:30pm Anker Sørensen, KeyGene
 "The KeyGene Variome Analysis Platform and CropPedia: enabling and accelerating trait discovery"
- 1:30pm - 3:40pm** **Fluidigm Corporation - PACIFIC SALON 1**
Organizer: Tammy Kim, Fluidigm Corporation
- 1:30pm Kristi Miller-Saunders, Fisheries and Oceans Canada, Pacific Biological Station
 "High Throughput Pathogen Monitoring and Diagnostics on the Fluidigm BioMark™ Microfluidics Platform"
- 1:30pm - 3:40pm** **DORIANE - Plan, monitor, centralize, analyze and report your Biology Applied Research with an all-in-one IT tool. - PACIFIC SALON 2**
Organizer: Romain ROYER, Doriane
- 1:30pm Tristan Duminil, Doriane

Tuesday - January 12, 2016

- 2:00pm - 3:00pm** **Coffee Break - GRAND EXHIBIT HALL**
- 4:00pm - 6:10pm** **Cassava Genomics - SUNRISE**
Organizer: Steve Rounsley, Dow Agrosciences
- 4:00pm Jessica B. Lyons, University of California, Berkeley
 "Insights from Genome Sequencing of Cassava and other Manihot"
- 4:20pm Steve Jacobsen, University of California at Los Angeles
 "CG Gene Body DNA Methylation Changes and Evolution of Duplicated Genes in Cassava"
- 4:40pm Dunia Pino del Carpio, Cornell University
 "Variant Prioritization for Genomic Selection in Cassava"
- 5:00pm Ernest Mwebaze, Makerere University
 "Automated Phenotyping for Disease Measurement in Cassava Plants using Smartphones"
- 5:20pm Paul D. Fraser, Royal Holloway University of London
 "Assessing Diversity in Cassava through the Application of Metabolomics"
- 5:40pm Guillaume Jean Bauchet, Boyce Thompson Institute for Plant Research
 "Unlocking the Breeding Potential of African Crops through Efficient Data Management: The Example of Cassavabase"
- 4:00pm - 6:10pm** **Components of Apomixis - ESQUIRE - MEETING HOUSE**
Organizer: Emidio Albertini, University of Perugia
- In this workshop we treat topics ranging from Meiosis to gametogenesis and embryogenesis related to apomixis
- 4:00pm Martin P. Schilling, Utah State University
 " Differential Gene Expression in Diploid Sexual, Diploid Apomictic and Triploid Apomictic Species of Boechera"
- 4:20pm Emidio Albertini, University of Perugia
 "DNA Methylation Events Specific of Apomictic Lineages in the Boechera Genus"
- 4:40pm Peggy Ozias-Akins, University of Georgia
 "Induced Parthenogenesis with an Apomict-Derived Gene"
- 5:00pm John G. Carman, Utah State University
 "Patterns of Gene Expression in Immature Pistils of Sexual Boechera are observed in Immature Pistils of Apomictic Boechera upon Drought-induced Shifts from Apomeiosis to Meiosis"
- 5:20pm Marc C. Albertsen, DuPont Pioneer
 "Male Fertility Genes In Wheat (Triticum aestivum) and Their Use In Seed Production Technology"
- 5:40pm Estefania Elorriaga, Oregon State University
 "High Incidence of Biallelic Mutation of Floral Genes in CRISPR/Cas9 Transgenic Poplars"

Tuesday - January 12, 2016

- 4:00pm - 6:10pm** **Perennial Grasses - PACIFIC SALON 2**
Organizers: Malay C. Saha, The Samuel Roberts Noble Foundation and Shing Kwok, USDA National Institute of Food and Agriculture
- 4:00pm Randy Dinkins,USDA-ARS, Forage-Animal Production Research Unit
 "Transcriptome Analysis of Tall Fescue Endophyte-Infected and Endophyte-Free Tissues Under Stress Conditions"
- 4:20pm Patricio R. Munoz,University of Florida, Agronomy Department
 "Genomic Progress in Bermudgrass"
- 4:40pm John T. Lovell,University of Texas, Austin
 "Genome-Wide Divergence Between Upland and Lowland Ecotypes of Panicum hallii, a Close Relative of Switchgrass"
- 5:00pm Venu (Kal) Kalavacharla,Molecular Genetics & Epigenomics Laboratory, Delaware State University
 "Integrated Transcriptomic and Epigenomic Analysis in Switchgrass"
- 5:20pm Laura Bartley,University of Oklahoma
 "Expected and Unexpected Patterns of Chromosomal Inheritance from Resequencing of Tetraploid Switchgrass"
- 5:40pm Carol Auer,University of Connecticut
 "Application of Switchgrass Genetics to Biocontainment and Conservation"
- 4:00pm - 6:10pm** **Plant Dormancy Workshop - ROYAL PALM SALON 3-4**
Organizers: Anne Fennell, South Dakota State University and Jason Londo, USDA-ARS Grape Genetics Research Unit
- 4:00pm Joachim Messing,Rutgers University
 "Dormancy without Reproduction"
- 4:20pm Haiwei Lu,Oregon State University
 "Extensive Transcriptome Changes during Natural Onset and Release of Vegetative Bud Dormancy in Populus"
- 4:40pm Shuchi Smita,South Dakota State University
 "Identification of Candidate miRNAs and their Targets Involved in the Dormancy Regulation of Grapevine."
- 5:00pm Wun S. Chao,USDA-ARS
 "Shifts in Balance Among Phytohormones are the Main Factors Driving Differentiation of Bud to Shoot Growth"
- 5:20pm Shantel A. Martinez,Washington State University
 "Higher Seed Dormancy and ABA Sensitivity Improves Wheat Preharvest Sprouting Tolerance"
- 5:40pm Jose Barrero,CSIRO Agriculture
 "The Role for Jasmonates in Wheat Dormancy Release by Stratification"

Tuesday - January 12, 2016

- 4:00pm - 6:10pm** **Plant Science at the JGI and KBase - SAN DIEGO**
Organizers: Gerald A. Tuskan, Oak Ridge National Laboratory, Doreen Ware, Cold Spring Harbor Laboratory/USDA-ARS, Jeremy Schmutz, DOE Joint Genome Institute and Dave Weston, Oak Ridge National Laboratory
- 4:00pm Jeremy Schmutz, DOE Joint Genome Institute
 "Joint Genome Institute Plant Science Program "
- 4:20pm Robert W. Cottingham, Oak Ridge National Laboratory
 "The DOE Systems Biology Knowledgebase: Introduction to KBase for Plant Researchers"
- 4:35pm Avinash Sreedasyam, HudsonAlpha Institute for Biotechnology
 "JGI Plant Gene Atlas: Adding Experimentally Derived Functional Annotations to JGI Plants"
- 4:55pm John Mullet, Texas A&M University
 "Progress Towards an Engineering Quality Sorghum Reference Genome Sequence"
- 5:15pm John P. Vogel, DOE Joint Genome Institute
 "The Pan-Genome of Brachypodium distachyon, Capturing the Full Genetic Complement of a Plant Species"
- 5:30pm Kevin M. Wright, Harvard University
 "Adaptation Proceeds via Selection on Pre-Existing Genetic Variation in Mimulus guttatus"
- 5:45pm Samuel M. D. Seaver, Argonne National Laboratory
 "When Biologists and Modelers Meet in KBase: Case Example of Modeling Plant-Microbe Metabolic Interactions"
- 4:00pm - 6:10pm** **Root Genomics - PACIFIC SALON 4-5 (2ND FLOOR)**
Organizer: Antonio Costa De Oliveira, Universidade Federal de Pelotas
- 4:00pm Roberto Tuberosa, DipSA - University of Bologna
 "Dissecting the QTLome Governing Root System Architecture Features in Durum Wheat"
- 4:20pm Manuel Valdes, Duke University
 "Single Cell-Type Analysis Reveals Unique Patterns of DNA Methylation in the Root Meristem"
- 4:40pm Krishna Jagadish, Kansas State University-Department of Agronomy
 "Exploring Root Morphological and Anatomical Plasticity Among Cereals to Enhance Adaptation to Water Limited Conditions"
- 5:00pm Kai Voss-Fels, Department of Plant Breeding, Justus Liebig University
 "Has Selection for Heading Date Inadvertently Reduced Root Variation in European Wheat?"

Tuesday - January 12, 2016

- 5:20pm Marcio Alves Ferreira, Federal University of Rio de Janeiro
"Individual vs. Combinatorial Effect of Elevated CO2 Condition and Drought Stress on Physiological and Molecular Response of Glycine max Roots"
- 5:40pm Antonio Costa De Oliveira, Universidade Federal de Pelotas
"Iron Response Genes in Rice, Genome Landscape and Function"
- 4:00pm - 6:10pm The Resurgence of Reference Quality Genome Sequence - PACIFIC SALON 1**
Organizer: Michael Schatz, Cold Spring Harbor Laboratory
- 4:00pm Michael Schatz, Cold Spring Harbor Laboratory
"The Resurgence of Reference Quality Genomes"
- 4:20pm TBD
"High Quality, Highly Contiguous Genome Assemblies Now"
- 4:40pm Aydin Buluc, Lawrence Berkeley National Laboratory
"Scalable Parallel Algorithms for de novo Assembly of Complex Genomes"
- 5:00pm Marcela Yepes, Cornell University/ School of Integrative Plant Sciences/ Plant Pathology and Plant Microbe Biology Section
"Using PacBio Long Reads to Generate a High Quality Reference for the Allotetraploid Coffea arabica and its Maternal Diploid Ancestor Coffea eugenioides"
- 5:20pm Aleksey Zimin, University of Maryland
"MaSuRCA Mega-Reads Assembly Technique for Haplotype Resolved Genome Assembly of Hybrid PacBio and Illumina Data"
- 5:40pm Sergey Koren, National Human Genome Research Institute, National Institutes of Health
"How to Compare and Cluster Every Known Genome in about an Hour"
- 4:00pm - 6:10pm Illumina, Inc. - GOLDEN WEST**
Organizer: Lauren Brock, Illumina, Inc.

Tuesday - January 12, 2016

- 4:00pm - 6:10pm** **Avian Genomics - Going Wild! - TOWNE - MEETING HOUSE**
Organizer: Robert H. S. Kraus, University of Konstanz
- 4:00pm Welcoming Remarks
- 4:10pm Erich Jarvis, Duke University Medical Center
 **"Generating a Bird Genome Resource: Insights into the
 Avian Tree of Life, Complex Traits, and Genome Evolution"**
- 4:30pm David W. Burt, Roslin Institute Univ of Edinburgh
 **"Non-Model Avian Genomics Fit for Purpose - the End of
 the Model Organism?"**
- 4:50pm Robb T. Brumfield, Louisiana State University
 "Comparative Population Genomics of Birds"
- 5:10pm Alexander Suh, Dept. of Evolutionary Biology (EBC), Uppsala University
 **"The Challenges of Repetitive DNA in Avian Comparative
 Genomics"**
- 5:30pm Jente Ottenburghs, Wageningen University
 **"The Role of Hybridization in the Evolutionary History of
 Geese"**
- 5:50pm Philip Lavretsky, University of Miami-Florida
 **"Genomics and Speciation: The New World Mallard
 Complex"**

Wednesday - January 13, 2016

- 10:30am - 12:40pm** **EPIC: the Plant Epigenome Project - SAN DIEGO**
Organizer: Rob Martienssen, HHMI-GBMF Cold Spring Harbor Laboratory
- 10:30am Rob Martienssen, HHMI-GBMF Cold Spring Harbor Laboratory
 "Epigenetic Inheritance and the Epigenome in Plants"
- 11:00am Steve Jacobsen, University of California at Los Angeles
 "A One Precursor One siRNA Model for Pol IV-Dependent siRNA Biogenesis"
- 11:25am Rebecca A. Mosher, The University of Arizona
 "Evolution of RNA Silencing Machinery"
- 11:50am Hank Bass, Florida State University
 "Investigating Chromatin Structure at Multiple Scales in Maize."
- 12:15pm Eric Lyons, University of Arizona
 "The EPIC CoGe Browser"
- 10:30am - 12:40pm** **Exploring Phytobiomes - ROYAL PALM SALON 3-4**
Organizers: Kellye Eversole, Eversole Associates, Jan E. Leach, Colorado State University, Isabelle Caugant, Eversole Associates and Angela Records, Eversole Associates
- 10:30am Leland J. Cseke, The University of Alabama in Huntsville
 "The Vital Importance of Soil Health: from Laboratory Systems to Ecosystems"
- 10:50am Kelly Craven, Noble Foundation
 "Harnessing the Microbiome for Agricultural Sustainability in Bioenergy-based Systems"
- 11:10am Jason G Wallace, University of Georgia
 "Analyzing the Leaf Microbiome across 270 Diverse Maize Lines"
- 11:30am Caroline Roper, University of California, Riverside
 "The Influence of the Endophytic Grapevine Microbiome on Pierce's Disease Development"
- 11:50am David Gouache, ARVALIS - Institut du végétal
 "High Throughput Phenotyping for Complex Traits : Case Study for Nitrogen Response in Wheat Based on the PhénoBlé Project"
- 12:10pm Jan E. Leach, Colorado State University
 "Roadmap for Phytobiomes Research and Translation"

Wednesday - January 13, 2016

- 10:30am - 12:40pm** **Flax Genomics - TOWNE**
Organizer: Sylvie Cloutier, Agriculture and Agri-Food Canada
Chair: Christopher Cullis, Case Western Reserve University
- 10:30am Sylvie Cloutier, Agriculture and Agri-Food Canada
 "BioNano Optical Map Improves the Flax Reference Genome"
- 10:55am Peter Dodds, CSIRO Agriculture
 "Genome Mapping in the Flax Rust Fungus *Melampsora lini* Reveals Novel Avirulence Genes"
- 11:20am Christopher Cullis, Case Western Reserve University
 "Genome Editing in Flax in Response to Environmental Stress"
- 11:45am Xue Pan, University of California, Riverside
 "Genomic Analysis Reveals Molecular Mechanisms Underlying Enhanced Alpha-Linolenic Acid Accumulation in Developing Flax Seed"
- 12:10pm Bourlaye Fofana, Agriculture and Agri-Food Canada
 "Developing EMS Flax Mutant Lines with Altered SDG Lignan Glucosides"
- 10:30am - 12:40pm** **International Rice Informatics Consortium – ROYAL PALM SALON 5-6**
Organizer: Kenneth L. McNally, T.T. Chang Genetic Resources Center, International Rice Research Institute
- 10:30am Nickolai Alexandrov, International Rice Research Institute
 "Update on the Rice Informatics Consortium: How to work together"
- 10:50am Weibo Xie, Huazhong Agricultural University
 "Exploring the Rice Dispensable Genome using a Metagenome-like Assembly Strategy"
- 11:10am Jorge A. Duitama Castellanos, International Center for Tropical Agriculture (CIAT)
 "Bioinformatic Approaches for Comprehensive Variants Discovery on the 3,000 Rice Genomes Project"
- 11:30am David Kudrna, Arizona Genomics Institute, University of Arizona
 "Sequencing and Assembly of the Rice Variety N22 (Aus Group): a New Reference Genome to Study Comparative, Evolutionary and Functional Genomics of Rice"
- 11:50am David Edwards, University of Western Australia
 "Sharing Experience: What Can We Learn from Each Other Developing Plant Informatics Systems"
- 12:10pm Kenneth L. McNally, T.T. Chang Genetic Resources Center, International Rice Research Institute
 "Open Discussion for Community Input into IRIC Development"

Wednesday - January 13, 2016

- 10:30am - 12:40pm** **UCSC Genome Browser - a home for all organisms - ROYAL PALM SALON 1-2**
Organizer: Robert Kuhn, U California Santa Cruz
- 10:30am Robert Kuhn,U California Santa Cruz
 "UCSC Genome Browser - a Home for All Organisms"
- 10:30am - 12:40pm** **Computer Demo 4 - CALIFORNIA**
Organizers: Dave Clements, Johns Hopkins University and Brian Smith-White, National Center for Biotechnology Information (NCBI/NLM/NIH)
- 10:30am Christine G. Elsik,Division of Animal Sciences, University of Missouri and MU Informatics Institute, University of Missouri
 "BovineMine: A Data Mining Warehouse for the Bos taurus Genome" (C21)
- 10:50am Brian Fristensky,University of Manitoba
 "Desktop BioLegato Applications for Easy NCBI Keyword Queries and BLAST Searches" (C22)
- 11:10am Hiroaki Sakai,National Institute of Agrobiological Sciences
 "The Vigna Genome Server, 'VigGS': A Genomic Knowledge Base of the Genus Vigna" (C23)
- 11:30am Hans Vasquez-Gross,University of California Davis
 "Using Wheat BLAST Database to Search for Mutations and Expression" (C24)
- 11:45am Jodi L. Humann,Washington State University
 "GenSAS v4.0: A Web-Based Platform for Structural and Functional Genome Annotation and Curation" (C25)
- 12:00pm Ann Loraine,University of North Carolina Charlotte
 "Learn to Use Integrated Genome Browser to Explore, Analyze and Share Data for your Newly Sequenced Genome - an Example from Blueberry" (C26)
- 12:15pm Nowlan Freese,University of North Carolina Charlotte
 "ProtAnnot: Visualizing Protein Function and Effects of Alternative Transcription" (C27)
- 10:30am - 12:40pm** **Crop Genomics for Global Food Security - PACIFIC SALON 1**
Organizers: Antonio Costa De Oliveira, Universidade Federal de Pelotas and Henry T. Nguyen, University of Missouri
- 10:30am Peter Langridge,Australian Centre of Plant Functional Genomics
 "Barley Genomics and Food Security"
- 10:50am Ruth Bastow,Global Plant Council
 "Diversity Seek"
- 11:10am Henry T. Nguyen,University of Missouri
 "Legume Genomics and Food Security"

Wednesday - January 13, 2016

- 11:30am Shawn Kaeppler, Department of Agronomy and DOE Great Lakes Bioenergy Research Center, University of Wisconsin - Madison
"Potential and Challenges in Harnessing Public Genomic Research to Meet Global Food and Resource Needs"
- 11:50am Kelly Robbins, Cornell University
"The Genomic & Open-source Breeding Informatics Initiative"
- 12:10pm Antonio Costa De Oliveira, Universidade Federal de Pelotas
"Crop Genomics in South America"
- 10:30am - 2:00pm Sweet Potato and Yam Genomics - SUNSET - MEETING HOUSE
Organizer: Awais Khan, International Potato Center Chair: Awais Khan, International Potato Center Co-Chair: David De Koeper, International Institute of Tropical Agriculture (IITA)**
- 10:30am Jim Lorenzen, BMGF
"Advances in Sweetpotato and Yam Genomics"
- 10:45am Craig Yencho, North Carolina State University
"The Development of Breeder-Friendly Genomic Tools for Sub-Saharan Sweetpotato Variety Development - What's needed and how do we get there?"
- 11:00am Zhangjun Fei, Cornell University
"Genome Sequencing and Annotation of Sweetpotato Wild Progenitors"
- 11:15am Qinghe Cao, Sweetpotato Research Institute, Chinese Academy of Agricultural Sciences
"Transcriptome Sequencing of the Sweet Potato Progenitor (*Ipomoea trifida* (H.B.K.) G. Don.) and Discovery of Drought Resistance Genes"
- 11:30am Muluneh Tamiru Oli, Iwate Biotechnology Research Center
"Whole Genome Sequencing of White Guinea Yam (*Dioscorea rotundata*): Towards Generating Genetic and Genomic Tools for Improvement of an African 'Orphan' Crop"
- 11:45am Ranjana Bhattacharjee, International Institute of Tropical Agriculture
"Advanced Omic Technologies for Genetic Enhancement of Yam (*Dioscorea* spp.)"
- 11:55am Manuel Corpas, The Genome Analysis Centre
"Progress on the Genome Characterisation of *D. alata*"
- 12:05pm Nora Scarcelli, IRD
"CIRAD, IRD and INRA Yam Genomic Initiatives: Unlocking Genetic Diversity and Accelerating Yam Breeding"

Wednesday - January 13, 2016

10:30am - 2:30pm	GMOD - GOLDEN WEST Organizer: Scott Cain, Ontario Institute for Cancer Research
10:30am	Scott Cain, Ontario Institute for Cancer Research "Introduction to GMOD"
10:35am	Monica C. Munoz-Torres, Lawrence Berkeley National Laboratory "Apollo: Newest Features in Collaborative Genome Curation"
11:00am	Tim Putman, Scripps Research Institute "Development of an Open, Community Driven, Central Database for Microbial Genetic Knowledge in Wikidata"
11:25am	Dave Clements, Johns Hopkins University "Galaxy Community Update"
11:50am	Scott Cain, Ontario Institute for Cancer Research "GMOD and Chado: Present and Future"
12:15pm	Break
1:30pm	Scott Cain, Ontario Institute for Cancer Research "GMOD Community Roundtable"
12:30pm - 1:30pm	Lunch (Vouchers Provided) - LION FOUNTAIN COURTYARD
7:00pm - 11:55pm	Closing Banquet Dinner - GRAND EXHIBIT HALL

Future Meetings

See You Next Year:

PAG XXV

January 14-18, 2017

Town & Country Hotel

San Diego, CA

And the Year After:

PAG XXVI

January 13-17, 2018

Town & Country Hotel

San Diego, CA

And the Year After:

PAG XXVII

January 12-16, 2019

Town & Country Hotel

San Diego, CA

Corporate Sponsors

**Thanks to our Corporate Sponsors for their support of
the PAG XXIV Conference:**

Affymetrix

Final Program Advertiser

Bayer CropScience

Note Pads

Fluidigm

Mobile App

Frasergen Bioinformatics

Final Program Advertiser

LemnaTec

Portfolio Bags

Pioneer DuPont

Plenary Sessions

Sigma-Aldrich

Attendee Lanyards

Syngenta

Computer Room / Wifi Service

Thermo Fisher Scientific

Exhibit Hall Aisle Signs

Acknowledgements

The Plant & Animal Genome Organizing Committee and Sponsors would like to thank the following people for their time and commitment to the Plant & Animal Genome XXIV Conference.

Abstracts Coordinators

Gerry Lazo

David Grant

Victoria Carollo Blake

Travel Grants Coordinator

Douglas Bigwood

Tom Blake

Special Duty Coordinators

Hans Cheng

Max Rothschild

Travel Grant Awards

Jerome P. Miksche Travel Grant

Elisa Bellucci

Polytechnic University of Marche, Italy

Abstract title: Development And Characterization Of A Common Bean Segregant Population For Domestication Traits Analyses And Breeding Purposes

Earl J. Scherago Travel Grant

Millicent Sanciangco

International Rice Research Institute, Phillipines

Abstract Title: New Discoveries From Old Data: Exploiting The World's Largest Collection Of Sequenced Germplasm Through GWA

Mike D. Gale Travel Grant

Robert J. Vickerstaff,

East Malling Research, UK

Abstract Title: CrossLink: Genetic Mapping Software for Outbreeding Species

Scherago International Student Travel Grant(s)

Plant:

Estefania Elorriaga

Oregon State University, USA

Abstract Title: Asexual gene drive in Populus? Results from CRISPR/Cas9 mutagenesis of floral genes for genetic containment

Justine Sucher

University of Zurich, Switzerland

Abstract Title: The functional transfer of the wheat gene Lr34 into rice and its resistance against rice blast

Arpita Konar

University of Notre Dame, USA

Abstract Title: A high density genetic linkage map for northern red oak (Quercus rubra L)

Travel Grant Awards

Scherago International Student Travel Grant

Animal:

Joana Daniela Mendes Damas
The Royal Veterinary College, UK

Abstract Title: A Novel Hybrid Approach For Drafting Chromosome-level Genome Assemblies Applied To Avian Genomes

Minique Hilda de Castro
Agricultural Research Council, South Africa

Abstract Title: Sialotranscriptomics of Rhipicephalus appendiculatus Male and Female Ticks

Neal A. Jorgensen Genome Travel Grants

Swine:

Jeremy Howard
North Carolina State University, USA

Abstract: Whole genome transcriptome co-expression network analysis identifies pharmacogenetic variation in individual, breed and gender drug metabolism

Cattle:

Michelle Halsted
University of California, Davis, USA

Abstract: Ab initio identification of transcription start sites in the bovine genome

Sara Nilson
University of Nebraska, USA

Abstract: Whole transcriptome sequencing analyses of beef calves persistently infected by bovine viral diarrhea virus

Bioinformatics:

Asher Haug-Baltzell
University of Arizona, USA

Abstract: High-Performance and Complex Data Visualization for Genomics Data

Sheep:

Alisha Massa
Washington State University, USA

Abstract title: Fine mapping a sheep genomic locus involved in viral restriction of ovine lentivirus

Travel Grant Awards

Horse:

Elaine Norton

University of Minnesota, USA

Abstract title: Identification of genetic loci underlying equine metabolic syndrome and laminitis risk in Welsh ponies and Morgan horses

Poultry:

Angelica Van Goor

Iowa State University, USA

Abstract Title: Unique genetic responses revealed in RNA-seq from the spleen of chickens stimulated with lipopolysaccharide and heat

Aquaculture Species Group Student and Postdoctoral Fellowship Bursaries

Breno O. Fragomeni

University of Georgia, USA

Abstract: Weighted ssGBLUP Improves Genomic Selection Accuracy for Survival in a Rainbow Trout Population

Rafet Al-Tobasei

Middle Tennessee State University, USA

Abstract: Allelic-imbalance analysis in pooled RNA-Seq samples identifies muscle-associated genetic markers in Rainbow trout: Improved bioinformatics practices

Xiaozhu Wang

Auburn University, USA

Abstract: A genome-wide association study for low oxygen tolerance in catfish using the 250K SNP array

Bam Dev Paneru

Middle Tennessee State University, USA

Abstract: Role of long non-coding RNAs in bacterial cold water disease pathogenesis in rainbow trout

Hsinyuan Tsai

The Roslin Institute and University of Edinburgh, UK

Abstract: Genomic prediction of host resistance to sea lice (*L. salmonis*) in Atlantic salmon (*S. salar*)

Exhibitors

Active Motif Carlsbad, CA www.activemotif.com	518
ADNid CLAPIERS, France adnid.fr	626
Advanced Analytical Technologies, Inc. Ankeny, IA www.aati-us.com	116
Affymetrix, Inc. Santa Clara, CA www.affymetrix.com	319
Agena Bioscience, Inc. San Diego, CA www.agenabioscience.com	428
Agilent Technologies Santa Clara, CA www.agilent.com/genomics	218
Agricultural Biological Database Outreach Consortium Cold Spring Harbor, NY goo.gl/eIQhWG	504
ALCI SAS Mauguio, France www.alci-systems.com	227
ALine Biosciences Group Woburn, MA, www.alinebiosciences.com	207
Amphasys AG Root D4, LU, Switzerland www.amphasys.com	328

Amplicon Express, Inc. Pullman, WA www.ampliconexpress.com	427
Aurora Biomed Inc. Vancouver, BC, Canada www.aurorabiomed.com	232
Azco Biotech Oceanside, CA www.azcobiotech.com	509
BC Platforms Espoo, Finland www.bcplatforms.com	324
BGI Cambridge, MA www.bgi-international.com	323
BioBam Bioinformatics S.L. Valencia, Valencia, Spain www.blast2go.com	205
BioChambers Incorporated Winnipeg, MB, Canada www.biochambers.com	519
Bioline USA Taunton, MA www.bioline.com	432
Biomarker Technologies Co, Limited Beijing, China www.biocloud.net	627
Biomatters, Inc. Newark, NJ www.geneious.com	105
BioNano Genomics San Diego, CA www.bionanogenomics.com	231

Bioo Scientific Austin, TX www.biooscientific.com	533
Bio-Rad Laboratories Hercules, CA www.bio-rad.com	630
Boreal Genomics Inc. Vancouver, BC, Canada www.borealgenomics.com/	526
Canadian Science Publishing Ottawa, Ontario, Canada www.nrcresearchpress.com/journal/gen	522
China Golden Marker Changping District, Beijing , China www.cgmb.com.cn	331
Computomics GmbH Tuebingen, Baden-Wuerttemberg, Germany computomics.com	613
Convion Winnipeg, MB, Canada www.convion.com	408
Crop Science Society of America Madison, WI www.crops.org	305
Data2Bio, LLC Ames, IA www.data2bio.com	133
Diagenode, Inc Denville, NJ www.Diagenode.com	222

Diffinity Genomics / Chiral Technologies, Inc. West Chester, PA www.diffinitygenomics.com	629
DNA Genotek Ottawa, Ontario, Canada www.dnagenotek.com	220
DNA Link USA, Inc. San Diego, CA www.dnalink.com/english	330
DNASTAR, Inc. Madison, WI www.dnastar.com	322
DOE Systems Biology Knowledgebase (Kbase) Oak Ridge, TN www.kbase.us	202
Doriane Nice, France www.doriane.com	523
Douglas Scientific Alexandria, MN www.douglasscientific.com	120
Dovetail Genomics Santa Cruz, CA, United States of America www.dovetailgenomics.com	502
Dow AgroSciences Indianapolis, IN www.dowagro.com	326
EMBL-EBI Hinxton, Cambridge, United Kingdom www.ebi.ac.uk	508

EnviroLogix Inc Portland, Maine envirologix.com	103
Eurofins Edersberg, Germany www.eurofinsgenomics.com	619
Eurogentec North America, Inc. Fremont, CA www.eurogentec.com	624
Evergreen Roswell, GA www.meetevergreen.com	507
Fast ID (by Genetic ID) Fairfield, IA www.fastidkit.com	208
Floragenex Eugene, OR www.floragenex.com	332
Fluidigm Corporation South San Francisco, CA www.fluidigm.com	511
FLUIDX Charlestown, MA www.fluidx.eu	622
GENALICE Harderwijk, Netherlands www.genalice.com	403
Gene Codes Corporation Ann Arbor, MI www.genecodes.com	223
GeneSeek Lincoln, NE www.geneseek.com	318

Genetwister Technologies B.V. Wageningen, Netherlands www.genetwister.nl	128
GENEWIZ South Plainfield, NJ www.genewiz.com	625
GenoLogics Victoria, British Columbia, Canada www.genologics.com	126
Golden Helix Bozeman, MT www.goldenhelix.com	129
Hamilton Robotics Reno, NV www.Hamiltoncompany.com	329
Illumina, Inc. San Diego, CA www.illumina.com	119
iPlant Collaborative Tucson, AZ www.iplantcollaborative.org	503
Journal of Integrative Plant Biology Beijing, China www.jipb.net	520

KAPA Biosystems
Wilmington, MA
www.kapabiosystems.com

KeyGene 419
Rockville, Maryland
www.keygene.com

Kyazma B.V. 617
Wageningen, The Netherlands
www.kyazma.nl

Lab7 Systems 620
Austin, TX
www.lab7.io

Labcyte Inc. 325
Sunnyvale, CA
www.labcyte.com

LC Sciences LLC 225
Houston, TX
www.lcsciences.com

LemnaTec GmbH 210
Aachen, NRW, Germany
www.lemnatec.de

Lexogen 131
Vienna, Österreich, Austria
www.lexogen.com

LGC 209
Hoddesdon, Herts, UK
www.lgcgroup.com/genomics

Lucigen Corporation Middleton, WI www.lucigen.com	420
Macrogen Seoul, South Korea dna.macrogen.com/eng/	226
Maverix Biomics, Inc. San Mateo, California www.maverixbio.com	426
MO BIO Laboratories, Inc. Carlsbad, CA www.mobio.com	102
MOgene, LC St. Louis, MO www.mogene.com	424
Monsanto St. Louis, MO www.monsanto.com	429
MP Biomedicals Solon, OH www.mpbio.com	529
MYcroarray Ann Arbor, MI www.mycroarray.com	615

National Center for Biotechnology Information, National Library of Medicine, National Institutes of Health Bethesda, MD www.ncbi.nlm.nih.gov/home/about/contact.shtml	618
New England Biolabs, Inc. Ipswich, MA www.neb.com	333
Nextomics Biosciences Co., Ltd Wuhan, Hubei, China www.nextomics.cn	402
Norgen Biotek Corp Thorold, Ontario, Canada www.norgenbiotek.com	224
Novogene Bioinformatics Technology Co., Ltd. Chula Vista, CA www.novogene.com	431
NRGene Ness Ziona, Israel nrgene.com	125
Omega Bio-tek Norcross, GA www.omegabiotek.com	327
Oxford Nanopore Technologies Ltd Oxford, UK www.nanoporetech.com	303
	421

Pacific Biosciences
Menlo Park, CA
www.pacificbiosciences.com

PerkinElmer 203
Hopkinton, MA
www.perkinelmer.com

Persephone c/o Ceres, Inc. 633
Thousand Oaks, CA
www.persephone.net

Phenokey 612
De Lier, The Netherlands
www.phenokey.com

Phenospex 525
Heerlen, The Netherlands
www.phenospex.com

Phoenix Bioinformatics 505
Redwood City, CA
www.phoenixbioinformatics.org

Photon Systems Instruments (PSI) 530
Brno, Czech Republic
www.psi.cz

PhytoTechnology Laboratories 307
Shawnee Mission, KS
www.phytotechlab.com

Polar Genomics 532
Ithaca, NY
www.polargenomics.com

Promega Corporation Madison, WI www.promega.com	219
QIAGEN Bioinformatics Waltham, MA www.qiagenbioinformatics.com	407
Qubit Systems Kingston,, Ontario, Canada qubitphenomics.com	404
Rainin Instrument LLC Oakland, CA www.shoprainin.com	632
RAPiD Genomics, LLC Gainesville, FL www.rapid-genomics.com	124
Research and Testing Laboratory Lubbock, TX www.researchandtesting.com	527
Sage Science Inc. Beverly, MA www.sagescience.com	422
SGI-DNA San Diego, CA www.sgidna.com	628
Sigma-Aldrich Saint Louis, MO www.sigma-aldrich.com	418

SPEX SamplePrep, LLC Metuchen, NJ www.spexsampleprep.com	
Springer New York, NY www.springer.com	304
The Center for Aquaculture Technologies San Diego, CA www.aquatechcenter.com	230
The Plant Pathways Elucidation Project (P2EP) Kannapolis, NC p2ep.org	631
Theragen Etex Bio Institute Suwon-si, Gyeonggi-do, South Korea www.theragenetex.com	302
Thermo Fisher Scientific Austin, TX www.thermofisher.com/agbio	524
Titian Software Westborough, MA www.titian.co.uk/	524
US Department of Energy Genomic Science Program Oak Ridge, TN www.genomicscience.energy.gov	206
UVP, LLC Upland, CA www.uvp.com	521

Abasht, Behnam P0114, P0641, P0642, **W752**
 Abbadi, Amine P0943
 Abberton, Michael **W180**, W899, W900
 Abbott, Albert G. C20, P1138, **P1139**, W234, W349, W355
 Abburi, Lakshmi V. W518
 Abdalla, Salma P0689, W124
 Abdelhadi, Omer P0686, P0687, W122
 Abdel Moniem, Hossam E. M. **P0423**
 Abdelnoor, Ricardo P0966
 Abdi, Mona P0501
 Abdo, Zaid P0530
 Abdula, Sailila E. P0126, P0135
 Abdullah, Meilina Ong W664, W665, **W717**
 Abdul Manaf, Mohamad Arif W664
 Abe, Kiyomi P0235, W807
 Abebe Bekele, Wubishet **W641**
 Abed, Amina **P0894**
 Abel, Stephanie P0982
 Abernathy, Jason P0064, **P0469**, W960
 Abeyo, Bekele P0882
 Aboul-Naga, Adel M. W027
 Abou Mossallam, Ahlam P0555
 Abraham, Paul E. P0005, W376
 Abrams, Amy N **P0607**, P0608
 Abrams, Sam M. W908
 Abrouk, Michael P0826, P0872
 Acar, Pelin P1193, P1194
 Accerbi, Monica P0071, W689
 Acevedo, Maricelis P0878, P0887
 Acharya, Ananta W194
 Acharya, Charlotte P0769
 Achilli, Alessandro W524
 Acloque, Herve P0112, P0421, **W019**, W759
 Acres, Charlene **P0562**
 Adam, Emma N. **P0568**
 Adam-Blondon, Anne-Francoise W476, W571, W586
 Adams, Ian P0763
 Adams, Keith P0938, P1150, **W420**
 Adamski, Nikolai M. **P0833**
 ADAPTmap W027
 Adekoya, Khalid O. P0759
 Adetunji, Modupeore **P0303**
 Adeyanju, Adedayo P0767
 Adhikari, Sajag **P0151**, P0152
 Adjei-Fremah, Sarah P0090, **P0268**
 Adjei Fremah, Sarah P0088, P0089
 Adriana, Garcia Ruiz P0525, **P0536**
 Adugna, Girma **W192**
 Aflitos, Saulo A. P1056
 Afolabi, Agbona W133, W584
 Agarwal, Aditya V P0175
 Aggrey, Samuel E. **P0652**, **W753**
 Agha, Saif W524
 Agrama, Hesham P0972
 Agudelo-Romero, Sandra Patricia **P1121**, **W472**, W475
 Aguiar, Aurélio M W329
 Aguirre, Alexander P0723
 Ahmad, Ali W112
 Ahmad, Zulfiqar P0149
 Ahmed, BasemS. P0110
 Ahmed, Nasar Uddin P0955
 Ahmed, Sahar Saad El-din W112
 Ahmed, Sohaib P0961
 Ahn, Il-Pyung P0280
 Ahn, Sang-Nag **P0728**, **P0730**
 Ahn, Yul Kyun P1076
 Aighewi, Beatrice P0256
 Ainsworth, Dorothy P0577
 Ainsworth, Elizabeth A. **P0760**, P0761, W373, W713
 Aitken, Karen S. W882, **W883**, W884
 Ajayi, Adeola Olaitan P0256
 Ajmal, Adeela P0540
 Ajmone Marsan, Paolo **P0532**, P0538, P0539, P0543, P0605, W112, W524
 Akagi, Takashi W719, **W827**
 Akakpo, Roland W902
 Akasaka, Maiko P0235, W807
 Akdemir, Deniz P0923, W007
 Aken, Bronwen P0507
 Akhunov, Eduard P0851, P0882, **W197**, W198, W786, W976
 Akhunova, Alina W197
 Akond, Masum **P0852**, P0975, P0978
 Akparov, Zeynal P1106
 Akromah, Richard P0391
 Al-Ashkar, Ibrahim M. P0847, P0853
 Al-Bader, Noor **P0190**
 AL-Doss, Abdullah A. **P0110**, **P0847**, P1258
 Al-Hussaini, Mohsen P0462
 Al-kordy, Magdy A. P0191, P1256
 Al-Malki, Abdulrahman L. P1042
 Al-Suhaibani, Nasser P0853
 Al-Tobasei, Rafet P0473, **P0476**, **W049**
 Alabady, Magdy S. P0047
 Al Abri, Mohammed A. P0570, P0577
 Alam, Rejbana W790
 AlAmad, Sami P0462
 Alameldin, Hussien F. **P0191**, P1256
 Alamri, Mohammed P0847
 Alaux, Michael C13, W562, **W571**, W586
 Albacete, Alfonso W463
 Albarella, Sara W114
 Albert, Elise W533
 Albert, Victor A. P1251, **W018**
 Alberti, Adriana W562, W973
 Albertini, Emidio **P0428**, **W201**
 Albertsen, Marc C. P0827, **P0830**, **W204**
 Albion, Rebecca L. P1248, W376
 Albrecht, Ute P1119
 Albuquerque, Lucia P0518
 Alcalá, Leodegario Osorio P0817
 Alcivar-Warren, Acacia **P0100**, **P0490**, **W647**, **W649**
 Alder, Graham F. W148
 Aldwinckle, Herb W189, W953
 Alexandrov, Nickolai P0713, W011, **W538**, **W810**
 Alexiou, Konstantinos W353
 Alfama, Françoise W571
 Alfoldi, Jessica P0701
 Alford, Betsy W263
 Algangadby, Mardi M. P0191
 Alhaddad, Hasan **P0501**, **W140**
 Alhakami, Hind P1012
 Alharbi, Njud S. P1042
 Ali, Ahmed A. P0110
 Ali, Ali R. **P0471**
 ALI, Badar **P0643**
 Ali, Jauhar **W173**
 Ali, Shahjahan **P0012**
 Alim, F. Zahra Djazouli P0109, W125
 Alioto, Tyler S. **W353**
 Alix, Karine W902
 Alkimin, Emilly Ruas W190
 Allaby, Robin G. **W253**
 Allen, Andrew E. P0282
 Allen, Douglas K **W377**
 Allen, Jeremy J. P0700
 Allen, Kevin P0215
 Allen, Sara **P0861**
 Allenbeck, Gabrielle W471
 Almathen, Faisal **W123**
 Almeida Filho, Janeo P1199, W333
 Almen, Markus P0459
 AlMomin, Sabah **P0462**
 Alpert, Matthew P1012
 Alptekin, Burcu **P0823**
 Alqudah, Ahmad Mohammad I. P0904
 Alshanbari, Fahad A **P0688**, W126
 Alsheikh, Muath P0874
 Altman, Naomi P0415
 Altpeter, Fredy P0022, P0399, W090, W917
 Altrogge, Lena P0122
 Aluome, Christelle P1022, W220
 Aluru, Chaitanya W952
 Alvarado Serrano, Diego W268
 Alvare, Graham C22, P0386
 Alvarez, Maria Alejandra **P0843**, **W787**
 Alves, Anderson Luis P0481, P0484
 Alves-Carvalho, Susete P1022
 Alves Ferreira, Marcio **W816**
 Alves Pereira, Alessandro P1078, P1254
 Alzaharani, Khaloud W778
 Amah, Delphine P0080, W074
 Aman, Nguissan Alphonse W761
 Amarante Guimarães Pereira, Gonçalo P0023
 Amarasinghe, Vindhya P1187, W343
 Amasino, Richard P0803, W099, W724
 Amaya, I W659
 Ambrose, Barbara A. **W634**
 Ames Sevillano, Mercedes **P0380**
 Amigues, Yves P0242
 Amindala, BhanuPrakash W512
 Amiruddin, Nadzirah W665
 Ammar, Megahed P1258
 Ammari, Mais G. W755
 Amrine, Katherine C.H. W471
 Amundsen, Keenan P0856
 Amutha, Chinnaiyah P0490, W649
 Amyotte, Beatrice P1094, W356
 An, Guanghui P1208
 An, Gynheung P0035, P0730
 An, Yong-Qiang (Charles) P1033
 Anand, Deepti **P0269**
 Anantharaman, Thomas P0278
 Anciro, Ashlee P1111
 Andersen, Jeppe R. P0810, **P0863**
 Andersen-Ranberg, Ina P0630
 Anderson, Christopher D **P1240**
 Anderson, Claire W308
 Anderson, Emily P0609

Anderson, Gretchen P0393
Anderson, James A P0858, P0864,
P0918, W486, W786, W976
Anderson, James A. P0975
Anderson, James V. W690, W990
Anderson, Justin E. **P0984**
Anderson, Olin D. W972
Anderson, Rayna P0455, W160, W547
Anderson, William W670
Andersson, Eva P0458
Andersson, Göran W023
Andersson, Leif P0578, W023
Andersson, Lisa S. P0586
Andino, Raul P0677
Andorf, Carson M P0121, P0318, P0407,
P0752
Andrade, Marcela C. P1068
Andrade, Pablo W889
Andrade Pereira, Lais **P0999**
Andrieu, Alexis W966
Andy King, C. P0973
Ané, Jean-Michel W276, W577
Angira, Brijesh P1014
Angle, Julie P0039
Annick, D. W448
Antalan, David N. P0557
Antczak, Douglas P0689, W124, W284
Anthony, Nicholas B. W778
Antin, Parker **W242**
Anuradha, Kotla **P0774**
Aoki, Jun-ya P0463
Aoki, Koh P1061
Aoun, Meriem **P0887**
Apone, Lynne M. P0213, P0223
Appel, Heidi P0060
Appels, Rudi W317
Appleton, Belinda W126
Arakawa, Aisaku **P0633**, P0635
Araki, Kazuo P0463
Araneda, Cristian **P0488**
Aranzana, Maria Jose P1105
Archer, Sheila P0583
Archibald, Alan L. P0097, P0553,
P0596, P0615, P0651, W548, W635,
W770, W906
Arecibia Carballo, Gustavo **P0452**,
P0490, W649
Arens, Paul **W657**
Ariani, Andrea **P0998**
Arias, Tatiana **P0422**
Arick II, Mark A. **P0447**, W296
Arighi, Cecilia P0304
Ariizumi, Tohru P1061
Arikit, Siwaret P0049, **P0178**
Arkin, Adam P0002
Arnau, Gemma W902
Arnaud, Elizabeth P0312, P0343, **W510**,
W586, W921, W928
Arnesen, Spencer **P0436**
Arnold, Carolyn P0587
Arsovski, Andrej P1150
Arús, Pere P1105, W353, **W369**
Asamizu, Erika P0292
Asano, Satomi P0313, P0363
Asaoka, Mariko **P0941**
Asciogul, Tansel Kaygisiz P1001, P1005,
P1006
Ascunce, Marina S. P0710
Ashling, Stephen S. P0805, P0860
Ashraf, Bilal H. **P0611**, W483
Ashwell, Chris P0094, P0645, P0661,
W029, W030
Ashwell, Chris M. P0659
Asiamah, Emmanuel K **P0088**, P0089,
P0090, P0268
Asiedu, Robert P0256, W899, W900
Asif, Mehar H P0175
Asma, Bayram Murat P1106
Asp, Torben W316, W483
Aspicueta-Borquis, Rusbel Raul P0552,
P0554, W113
Atamian, Hagop S. P1043
Atay, Nilgun P1096
Atef, Ahmed P0191, P1256
Ates, Duygu P1001, P1005, P1006,
P1017, P1026, P1029, **P1163**, **P1166**,
P1243
Atif, Rana Muhammad **P0961**, **P1088**
Atkinson, Taylor P0982
Atlin, Gary P0391, **W179**, **W509**
Atokple, Ibrahim P1013
Atri, Anupama P0165
Atri, Chhaya P0258
Attene, Giovanna P1003
Aubert, Céline W510
Aubert, Grégoire P1021, P1022, W220,
W221
Auer, Carol W673, **W674**
Ault, Kori P1183, P1197, W336, W662
Ault, Kori K. P0021
Aury, J-M. W659
Aury, Jean-Marc P0254, P1021, W221
Austin, Kathleen J. P0270, P0606,
P0607, P0608
Autrique, Enrique W984
Averello, Vincenzo **P1261**
Avila, Felipe **P0571**, P0572, **P0574**,
W285
Awan, Faisal Saeed P1088
Awika, Joseph P0836
Axtell, Michael **W835**
Aydagn, Yoseph Beyene W438
Aydin, Erol P1096
Aydin, Murat P1096
AydoĀYan, Abdulkadir W263
Aykut Tonk, Fatma P0854
Ayliffe, Michael P0145, P0919, W707,
W977
Ayling, Sarah C24, P0802
Ayllon, Fernando **P0459**, **W039**
Ayoub, Mohammad A. P0899
Ayyampalayam, Saravananaraj P0345
Ayyappan, Vasudevan P0014, P0017,
P0065, P1010, **W700**
Azeem, Farrukh P1088
Azhaguvel, Perumal W484
Azhar, Muhammad Tehseen P0961,
P1088
Azizi, Norazah W665
Ba, Nguyen Van P0633
Babak, Michael **P0114**
Babar, Md P0852
Babayeva, Sevda P1106
Babic, Vivijian P0828
Babich, Remy **P0069**, **W785**
Babiker, Ebrahiem **P0925**
Babil, Pachakkil W899
Babucci, Massimiliano P0086
Bacher, Blaire W664, W665
Bacon, Christine D. W668
Badad, Oussama **P1095**, **W372**
Badiale, Claudia W284
Bado, Souleymane W079
Bae, Sangsu P0408
Baebler, Spela P0052
Baenziger, P. Stephen P0800, P0856
Baerwald, Melinda **W739**
Baes, Christine F. **P0512**, **P0513**, **W146**
Bag, Sumit K. P1087
Baggs, Julie P0747
Bahieldin, Ahmed P0191, P1256
Bahri, Bochra A. **P0013**
Bai, Guihua P0841, P0877
Bai, Yuling **W844**
Bailey, C. Donovan P1041
Bailey, David **W158**
Bailey, Donovan P1037, P1039, P1040,
P1042
Bailey, Ernest P0567
Bailey, Paul C. C24, P0802, P0808,
W598
Bailey-Serres, Julia W790
Baillie, Bec W487
Baird, Arabella EG **P0592**
Baisakh, Niranjana P0736
Baison, John **P1048**, **P1057**, **P1058**
Bajaj, Deepak P1019
Bajaj, Prasad P0194, W821
Bajpai, Anju W595
Bajwa, Sreekala P1000
Baker, Dave W839
Baker, Ethan A.G. W740
Baker, Jason P0836
Baker, Katie W839
Bakkeren, Guus P0815
Balao, Francisco P1173
Balasch, Sam W905
Balbuena, Tiago W481
Balcarkova, Barbora P0872
Balcerzak, Margaret P0859
Baldi, Fernando P0518, P0545, P0546
Balfourier, François W562, W794
Balint-Kurti, Peter **W697**
Balkwill, Colan G. W339
Ballaloui, Nacer P0975, P0978
Ballen, Carolina P1030
Ballou, Jonathan D. W741
Bally, Ian W591, W592, W821
Balmant, Kelly **P0168**
Balogun, Morufat O. **P0256**
Ban, Jihye P0663
Banabazi, Mohammad Hossein W023
Banchi, Elisa **P0085**
Bancroft, Ian W320
Band, Mark P0198
Bandaranayake, Pradeepa P0415
Bandeira, Ludmila F. P0785, W893
Bang, Woo Young P0705, P0706
Banga, Surinder P0258
Bangera, Rama P0461

Banks, Travis W. P1074, P1094, **P1237**, W356, W395, **W661**
 Banniza, Sabine P1027
 Bansal, Urmil P0869
 Bao, Hua W908
 Bao, Lisui P0477, P0478, P0479, P0480, P0483
 Bao, Weidong P0306
 Bao, Yin W856
 Bapst, Beat P0513
 Barabaschi, Delfina P0824
 Baraboo, Michael P0419
 Barad, Omer P0467
 Barakat, Mohamed N. P0847, P0853
 Barakzai, Safia P0584, P0585
 Baranski, Matthew P0467
 Barb, Jessica P0393
 Barba, Paola P1125, P1128, W009, W473
 Barbat, Anne P0526, W424
 Barbat, Marine P0517, P0549
 Barbazuk, Brad P0437, W326, W632
 Barbe, Valerie W221, W562, W973
 Barbosa, Marcio H.P. P0789
 Barbosa Abreu, Angela de Fátima P0999
 Baret, Fred P0208, W305, W364
 Bargelloni, Luca P0086
 Bariana, Harbans P0869
 Barkan, Alice **W654**
 Barker, Guy P0077
 Barker, Michael S. **W732**
 Barker, Natalie P0447
 Barkley, Noelle P1230, W429
 Barnes, Ian **W254**
 Barnes, Spencer D. **P1135**
 Barra, Veronica P0454, P0464
 Barrero, Jose **W692**
 Barrett, Nathaniel P0656
 Barriere, Yves W892
 Barrios-Perez, Ilse P0761
 Barros Ribeiro, Stela P0785
 Barry, Kerrie W. C06, P0006, P0013, P0388, P0803, W092, W099, W194, W673, W720, W724, W820
 Barta, Terese P0982
 Barth, Susanne **W087**, W485
 Bartkiewicz, Annette **P1053**, P1055
 Bartley, Laura P0012, P0035, W100, **W673**
 Bartoš, Jan P0826
 Baruch, Kobi P0467, **W590**
 Basila, Megan P0111
 Basnet, Bhoja R P0866
 Bass, Hank W. P0121, **W280**, W795
 Bassett, Heather M P1149, W352
 Bassi, Filippo Maria P0857, P0883
 Bassil, Nahla P1099, P1107, P1110, P1111, W346, **W347**, W351
 Bastiaanse, Héloïse W017, **W341**
 Bastow, Ruth **W225**
 Basu, Chhandak **P1274**
 Basu, Urmila P0105
 Basyirin, Reflinur P0703
 Baten, Abdul W820
 Bates, Ronald O. W916
 Batiemo, Joseph P1013
 Batley, Jacqueline P0826, P1018, P1021, W016, W221, W551, W568, W706
 Batra, Sajeev P0314
 Battaglia, Vincenza W524
 Battaglin, William **W646**
 Batte, Michael W078
 Bauchet, Guillaume J. W584, **W832**
 Bauchet, Guillaume Jean **W133**
 Baucom, Regina S. **W268**
 Baudino, S. W448, W659
 Baudson, Caroline W101
 Baumann, Ute P0827
 Baumbach, Jordan W961
 Baumgartner, Wes W153
 Baute, Gregory J. W209
 Baxter, Ivan P0119, W373, **W946**
 Baybayan, Primo P0227
 Bayer, Philipp W016
 Bayer, Philipp E. W317
 Baynes, Ronald P0092
 Beale, Holly C. **P0372**
 Beattie, Gwyn A. W184, W306
 Beauchamp, Chantal P0972
 Beauchene, Katia W305, W364
 Beaulieu, Jean P1172
 Beavis, William D. P0393
 Beccati, Francesca P0576
 Becerra Lopez-Lavalle, L. Augusto P0187, P1225
 Beck, John P0193
 Becker, Claude W989
 Becker, Frank P1047
 Bedada, Zewdu Edea W031
 Bedhane, Mohammed Negash **P0698**, **W022**
 Beecher, Brian S. P0034
 Beecher, Chris P0852
 Beers, Eric P0054
 Beeson, SK **P0564**, P0571, P0572, P0574, P0578, P0584, P0585
 Beever, Jonathan E. P0107, P0531, P0618, **W913**
 Beffa, Cristina Della P0162
 Begueria, Santiago P0813
 Behrendt, Ralph W546
 Behrens, Drew **W318**, W339
 Beilstein, Mark A P0217, P0929, W279, W281, **W624**
 Beinbauer, Jana W677
 Beissinger, Tim **W580**, W772
 Bekele, Endashaw W193
 Bekkaoui, Faouzi **P0795**
 Belamkar, Vikas **P0800**, P1020, P1035
 Bélanger, Richard R. P0134, P0195
 Bélanger, Sébastien **P0045**
 Belcher, Araby **P0896**
 Belesini, Aline Andruccioli P0792
 Belk, Keith E. P0530
 Belkadi, Bouchra P0857
 Bell, Richard P1099
 Bellec, Arnaud P0228, W562, W892, W973
 Bellon, Laurent R. P0264
 Bellone, Rebecca P0563
 Bellone, Rebecca R. **P0582**, P0583
 Bellucci, Andrea **P0906**
 Bellucci, Elisa **P1003**
 Belova, Tatiana P0874
 Belser, Caroline W221
 Belyaeva, Irina P0286
 Belzile, Francois P0045, P0195, P0354, P0894, P0966, P0969, **P0972**, **P0974**, P0995, **W368**
 Bemm, Felix Mathias W947
 Ben-Hur, Asa P0020, P1189, W748
 Ben-Zvi, Gil P0467
 Benchimol-Reis, Luciana L. P1004
 Bendahmane, A. W448
 Bendahmane, Abdelhafid P1021, W221
 Bendahmane, Mohammed **W448**, **W659**
 Bender, Tricia P0948
 Benestan, Laura P0457
 Benevenuto, Juliana **P0413**
 Benfey, Philip N. W751
 Benhamed, M. W448, W659
 Benidt, Sam P0758
 Benites, Omar P0346
 Benjelloun, Imane P1028
 Bennett, Alan P0757
 Bennetzen, Jeffrey L. P0742, P0820, W378, W962, W972
 Bentley, Alison R **W177**, **W432**
 Benucci, Gian Maria Niccolò P0428
 Benzie, John A.H. **W048**
 Bérard, Aurélie P0218, P1022, W220
 Berberian, Natalia P0716
 Berge, Natalie F. P0508
 Berger, Jens D. W263
 Bergès, Hélène P0228, P1021, W211, W221, W418, W554, W562, **W892**, W973
 Bergman, Nicholas H. W955
 Berke, Lidija **P1056**
 Berkowitz, Oliver P1121, W472, W475
 Bernacki, Maciej **P1192**
 Bernal, Diana P1259
 Bernatchez, Louis P0457, W738
 Bernoux, Maud W308
 Berny, Jorge C. P0998
 Berrigan, Matthew P0319
 Berry, Donagh P. P0521
 Bertoli, David P0064, P1030, **P1032**, **W578**
 Bertoli, Soraya P0064, P1030
 Bertolini, Edoardo P0783
 Bertolini, Francesca **P0497**, **P0637**, **W138**, **W912**
 Bertram, Robert **W493**
 Besir, Hüseyin W159
 Betancourt, Fernando **P0515**
 Betanzos Vega, Abel P0452
 Bett, Kirstin P0302, P1025, P1027, **W222**, W963, W964
 Bettgenhaeuser, Jan **P0919**, **W707**
 Beuchle, Danielle P0137
 Bevan, Michael P0796
 Beydon, Genséric P0228, W892
 Beyene, Getu P1223
 Bhadauria, Vijai P1027
 Bhagwat, Geetika P1054
 Bhak, Jong P1239
 Bhakta, Mehul **P1038**
 Bhamidimarri, Suresh P0996

Bhandari, Hem S. P0012
 Bhandawat, Abhishek **P1264**
 Bhardwaj, Archana P1087
 Bhattacharjee, Ranjana P1227, P1255,
 W899, **W900**, W901
 Bhattacharya, Parthasarathi P1087
 Bhattacharyya, Madan K. **W784**, **W961**
 Bhattarai, Gehendra P1141
 Bhavani, Sidhar P0866
 Bhavani, Sridhar P0890
 Bheemanahalli, Raju W814
 Bhide, Ketaki P0017, P0861, P1010
 Bhuiyan, Shamsul W883
 Bian, Xingdong P0802
 Bianco, Luca P1276
 Biasioli, Franco P1277
 Bickhart, Derek P0522, **W109**
 Bickhart, Derek M. P0612, W144, W161,
 W522, W635
 Bidwell, Shelby L. W940
 Bielsa, Beatriz P1165
 Biemond, Christiaan P0209
 Biffani, Stefano P0523
 Biggio, Giovanni Paolo P0573
 Billis, Konstantinos P0507
 Bink, Marco C.A.M. P1110, P1111,
 W346, **W872**
 Birchler, James A. W680
 Birla, Bhagyashree S **P0234**
 Birungi, Josephine P0763, P1204, W182
 Bishop, Stephen P0553
 Bishop, Stephen C. P0460
 Bitar, Paulina Pavinski P0697
 Bitocchi, Elena P1003
 Bittante, Giovanni P0086, P0523
 Blackburn, Harvey P0508
 Blackman, Benjamin K. P1043
 Blackmon, William J. P1020
 Blais, Sylvie P1172
 Blake, Nancy P0882
 Blanchet, Nicolas W211
 Blanchet, Sophie P1023
 Blanco, Pedro P0716
 Blanco-Ulate, Barbara W471
 Blary, Aurélien **P0934**, **P0946**
 Blaszczyk, Pawel P0520
 Blatter, Adam P0214
 Blavet, Nicolas W677, W681
 Blaylock, Michael J. W945
 Bleise, Birgit P0935
 Blenda, Anna C20, W349
 Blondet, Eddy W100
 Bloom, Joshua S. W265
 Blott, Sarah P0561, P0592
 Blumwald, Eduardo P0778
 Boahen, Steve P0972
 Bocchini, Marika W201
 Bock, Clive H. P1271
 Bockus, William W. W976
 Bodah, Eliane P1024
 Boddhireddy, Prashanth W426
 Boddupalli, Prasanna P0764, **W174**
 Bodet, Nans P0252
 Boecker, Florian P0283
 Boelter, Jessica P0982
 Boer, Martin P. W872
 Boerner, Andreas P0893
 Boerwinkle, Eric P0597
 Bogard, Matthieu W175, W364
 Bogdanove, Adam W516
 Bohorquez-Chaux, Adriana P1225
 Boichard, Didier A. P0526, **W424**
 Boland-Auge, Anne P0218
 Bolek, Kevin J. W029
 Bolger, Anthony **C10**
 Bolhuis, Henk P1266, W370
 Bollin, Colleen P0298, W610
 Bolser, Dan P0720, W465
 Bomba, Lorenzo W112
 Bomhoff, Matthew P0358, P0378, **W411**,
 W413
 Bond, Jason A. P0445
 Bond, Jude W151, W548
 Bonfatti, Valentina P0527
 Bonham-Smith, Peta P0940
 Bonierbale, Meridith W676
 Boniface, Marie-Claude W211
 Bonin, Marina N. P0546
 Bonito, Gregory P0428
 Bonman, J. Michael P0925, P0926
 Bonneau, Julien P0850
 Bonnecarrere, Victoria P0716
 Bonnett, David P0831
 Bonnett, Graham D. W882
 Bono, Hidemasa C03, **P0308**
 Bonos, Stacy A. P1261
 Booker, Helen M. P1236
 Boonham, Neil P0763
 Bordallo, Patricia N. P1136
 Borg, Solange **P0210**
 Borgaro, Janine G. P0223
 Borhan, Hossein P0134
 Borland, Anne M. P0005, W376
 Borneman, James W304
 Borodovsky, Mark **P0276**, P0427, **W094**,
 W217
 Borowsky, Alex P0412
 Bórquez Castro, Jéssica P **P0708**
 Borrill, Philippa W572
 Borsch, Thomas W193
 Bos, Kirsten W255
 Boschiero, Clarissa P0646, P0647
 Boskovic, Filip W716
 Bosolini, Eligio P0851
 Botanga, Christopher P0900
 Bottje, Walter W760
 Boualem, Adnane **W829**
 Boualeme, A. W448
 Boucher, Christina A. P0530
 Boucherot, Karen P1022
 Bouchet, Jean-Paul W533
 Bouchet, Sophie P0770
 Bouhan, Delia M. P0498
 Bouk, Nathan P0295
 Boukar, Ousmane P1013
 Bouma, Gerrit J. P0580
 Bounan Henry, Karine W430
 Bourke, Andrew P1051
 Bourke, Peter M W657, **W736**
 Bourras, Salim **P0043**, P0873
 Bousquet, Jean P1172
 Boussaha, Mekki P0517, P0526, W424
 Boutin, Morgane P0112, W759
 Bouwman, Aniek W428
 Bouwmeester, Klaas P1056
 Bovina, Riccardo P0907
 Bowden, Robert L. W198
 Bowen, Amy P1094, W356
 Bowers, John E. W211, W378
 Bowman, Kim D. P1119
 Bowman, Sarah K. **P0224**
 Boyer, Frédéric W524
 Boyko, Adam R. P0493, P0494, P0495,
W135
 Boyles, Richard E. **P0772**
 Bozdag, Serdar P1012
 Bozicevic, Vedran **P0678**
 Bradbury, Peter W795
 Bradeen, James M. W345
 Bradley, Daniel G. **W251**
 Bradley, Paul W646
 Bradnam, Keith W846
 Brady, Siobhan W004
 Braeutigam, Andrea P1266, **W633**
 Branham, Sandra E. **P0950**
 Brannick, Erin P0114
 Brante R., Antonio P0708
 Brasileiro, Bruno P. P0789
 Braun, Bremen M P0318
 Braun, Edward L. P0710
 Braun, Lyle P0533
 Braun, Silvia P0935
 Brauning, Rudiger **P0455**, P0598, W160,
W545, W547
 Bräutigam, Andrea P1267, W370
 Bravo, Cristian P0454
 Brazauskas, Gintaras W315
 Breen, Matthew **W141**
 Brehm, Thorsten P0935
 Breiland, Mattew P0887
 Brenton, Zachary P0772
 Bresolin, Tiago P0545
 Bressiani, José Antonio P0023
 Brezas, Andreas P0469
 Briée, Céline W660
 Brien, Chris P0812
 Briggs, Steven W925, **W929**
 Brisson, Normand W793
 Britt, Anne B. W676
 Brkljacic, Jelena **W938**
 Broadley, Roger W591
 Brochard, Mickaël P0526
 Brochot, Anne-Lise P1022
 Broekgaarden, Colette W699
 Bron, James E. P0460
 Brooks, Samantha A. P0561, P0570,
 P0577, P0594, P0689, P0691, W124
 Brostaux, Yves W101
 Brouwer, Cory P0299, P0811, P1131
 Brouwer, Paul P1266, P1267, W370,
 W633
 Brow, Kathryn W100
 Brown, Adrienne **P1007**, P1009
 Brown, Allan P1131, **W078**, W354
 Brown, Anne V. **P0147**
 Brown, C. Titus P0563
 Brown, Dale P0108
 Brown, Evan A. P1043
 Brown, Jazmine P0533
 Brown, Patrick J. P0019, P0760, P0761,
 P1123, **W085**, W373, W713

Brown-Guedira, Gina P0816, P0822, P0897, P0915
 Brozynska, Marta W823
 Bruce, Robert **P0964**
 Brueggeman, Robert S. **P0908**, P0912, P0913, **W614**
 Bruemmer, Jason E. P0580
 Bruford, Elspeth P0335
 Brumfield, Michael P0318
 Brumfield, Robb T. **W070**
 Brummer, E. Charles P0991, P0994, P0997, W194, W673
 Bruneau, A. W659
 Brunel, Dominique P0218, P1022, W220, W533
 Bruning, Oskar P1205
 Brunner, Amy P0054, P1183, W336
 Brunt, Andrew Van W664
 Brutnell, Thomas P. P0411, P0743, P0744, W375, W722
 Bryam, Tom D. P1175, W332
 Bryan, Glenn W839, W843
 Bryant, Doug W347
 Bryden, Randall P1273
 Bu, Haidong P0944
 Buble, Katheryn C19, P1082
 Bubner, Ben W327
 Buchanan, John P0095, **W035**
 Buchanan, Justin W. **P0519**
 Buckler, Edward S. P0001, P0040, P0751, P0769, W228, W232, W280, W303, **W435**, W440, **W495**, **W604**, W795
 Budak, Hikmet P0806
 Budiman, Muhammad Arief W664, W665
 Budka, Joshua S. P0040, P0751, W303
 Buell, C. Robin P0001, P0015, P0239, P0754, **W194**, W673
 Bueno, Rachel S. P0546
 Bueno, Vanessa P0802
 Buerstmayr, Hermann P0824
 Buerstmayr, Maria P0824
 Buettner, Bianca **P0916**
 Buggs, Richard W320
 Buikstra, Jane W255
 Bukowska, Aleksandra P0520
 Bukun, Bekir W263
 Buluc, Aydin **W952**
 Bulut, Reyhan Fatima **P0806**
 Bunn, David A. P0662, P0666, P0667, P0668, W028
 Buonaccorsi, Vincent **P0443**, P0444, P0466
 Buora, Maurizio P0539
 Burch, Katie P0419
 Burger, Joseph W241
 Burger, Pamela A. **P0686**, **P0687**, **P0690**, **W122**, W123
 Burgess, Brandy A. P0530
 Burgess, Daniel P0230
 Burgess, Diane P0803, W099, W724
 Burgess, Shane W777
 Burgueño, Juan P0817, P0866
 Burke, John P0232, P0766, W235, W854
 Burke, John M. W211
 Burkey, Thomas P0638, W914
 Burnette, James **W802**
 Burow, Gloria P0232, P0766, W235, W854
 Burow, Mark D. P0766, **P1035**, W235
 Burroughs, Charles P0760
 Burrow, Heather **W505**
 Burstin, Judith P1021, P1022, W220, W221, W681
 Burt, David W. P0604, P0650, P0651, **W069**, W625, W770
 Burton, James W112
 Burton, Joshua N. P0612, W144, W522, W635
 Burton, Rachel A. P0189
 Bus, Vincent G.M. W352
 Busatto, Nicola P1277
 Bush, Stephen J P0553
 Bush, Stephen J. P0596
 Bushakra, Jill M. W347
 Busse, Friederike P1053, **P1055**
 Butler, Jakob W820
 Butler, Nathaniel M. P0239
 Butts, Travis P0747
 Buys, Nadine P0561, P0586
 Bybee, Joanna P0213, P0223
 Byrd, Michael C20, W349
 Byrne, D. W659
 Byrne, Patrick P0834, P0854
 Byrne, Stephen **P1051**, W316, W483
 Cadle-Davidson, Lance P1127, P1128, P1130, W009, **W473**, **W729**
 Caetano, Alexandre R. **P0481**, **P0484**
 Cahill, James A. W252
 Cai, Guohong P0529, W147
 Cai, Xiwen **P0261**, P0262
 Cai, Yujing P0158
 Caicedo, Ana P0803, W099, W724
 Cain, Scott **P0376**, **W453**, **W457**, **W458**, **W573**
 Caissard, JC W659
 Caissard, JC. W448
 Caixeta, Eveline W190
 Calhoun, Vincent P0298, W610
 Calic, Irina **P1198**
 Callahan, Ann W350
 Calviello, Lorenzo W751
 Camargo, Eduardo L. O. P0023
 Camargo, Luis Eduardo Aranha P1078
 Cambra, Mariano W350
 Cameron, Connor T. P0991
 Cammack, Kristi M. P0108, P0270, P0518, P0606, P0607, P0608
 Campbell, Alexander P0682
 Campbell, B. Todd C19, P1082, W968
 Campbell, Benjamin W. **P0967**, **W233**
 Campbell, Heather L. P0890
 Campbell, Jacqueline D. C18, P0325, P0330, P0968, **W576**
 Campbell, James P0711
 Campbell, Michael P1052
 Campbell, Michael S. **W619**
 Campbell, Nathan **P0451**, P0488, **W051**
 Campbell, Robert P0926
 Campos, Jaime P0798
 Campos, Nadia W783
 Campuzano, Gaspar Estrada P0817
 Candotto Carniel, Fabio P0085
 Canè, Maria A. W003
 Canning, Courtney W341
 Cannon, Ethalinda C18, P0318, P0325, **P0329**, P0330, W576
 Cannon, Nathaniel P0323, W234, **W340**
 Cannon, Steven B. C18, P0325, P0329, **P0330**, P0968, P1020, W299, W576
 Cánovas, Angela **P0108**, P0512, P0518, P0580, W146
 Cantrell, Bonnie **P0500**
 Cantrell, Roy G. **W498**, **W504**
 Cantu, Dario **W471**, W476
 Cao, Gangqiang P0231
 Cao, Han P0207, P0278, P0702
 Cao, Heping **P0004**
 Cao, Qinghe **W898**
 Cao, Wenguang **P0257**
 Cao, Yaping P0261
 Cao, Yingping P0401
 Cao, Zhe **P0260**, **P1080**
 Capal, Petr P1243, W221, W681
 Capilit, Grace Lee S. P0713, W011
 Capilla, Laia P0701, W444
 Caplan, Jeffrey L. P0027
 Capodiferro, Marco Rosario W524
 Capomaccio, Stefano P0538, P0539, **P0573**, P0576, **W288**
 Cappelletti, Eleonora W284
 Cappelli, Katia P0538, P0573, **P0576**
 Cappellin, Luca P1277
 Capra, Emanuele P0605, P0613
 Carazzolle, Marcelo Falsarella P0023
 Carbon, Seth P0312, W921
 Cardinali, Irene W524
 Cardoso, Adauto L. P0259
 Cardoso, Diécles Francisco P0554
 Cardoso, Diercles F. P0552
 Carey, Edward E P1231
 Carlin, Samira Rodrigues P0792
 Carling, Jason P1140, W828
 Carlsen, Steven A. **P0912**
 Carlson, Craig H. **P1195**, W178, **W331**
 Carlson, John E. P0323, P1138, W178, W234
 Carlson, Joseph W. P0314, **P0384**, W722, **W923**
 Carlson, Keisha **P0050**, **W850**
 Carman, John G. W201, **W203**
 Carnahan, Jacky K. P0506
 Caron, Carolyn T. **P1027**
 Caro Rios, Myluska W844
 Carpentier, Gabriel P0195
 Carpentier, Sebastien C. W077, **W783**
 Carrasco, Basilio W344
 Carrasquilla, Noelia W263
 Carrere, S. W448, W659
 Carrère, Sébastien P1022, W211
 Carrero-Colon, Militza P0971
 Carroll, Becky P0249
 Carta, Antonello W545
 Carter, Arron P0851, P0871
 Carter, Arron H. P0842, P0878, W605, W691
 Carvalho, J. P0537
 Carvalho, Elisabete P0080, P0187, W074
 Carvalho, Flávia Maria de Souza P0792
 Carvalho, Minos E. **P0546**

Carvalho, Regis C. **P1068**
 Casacuberta, Josep W353
 Casas, Ana P0813, P0916
 Casas, Eduardo **P0529, W147**
 Case, Samantha **P0949**
 Casiro, Sebastian W916
 Casler, Michael P0001, P0015, P0016, W194, W673
 Castellano, Michael P0137
 Castellanos, Marcos **P0928**
 Castiglioni, Bianca P0613
 Castillo, Miguel W670
 Castle, Steven J. P0681
 Castonguay, Yves P0995
 Casu, Rosanne E. W882
 Catalan, Pilar P0006, P0803, W099, W724
 Catellani, Marcello P0888
 Cattivelli, Luigi P0813, **P0824**, P0906
 Cattonaro, Federica P0024, P0539, P1124
 Cauet, Stephane P0228, W892
 Caugant, Isabelle P0807
 Causse, Mathilde **W533**
 Cazetta, Jairo Oswaldo P0792
 Cecchinato, Alessio P0086, **P0523**
 Cegan, Radim P0396
 Cenci, Alberto W075, W077
 Cericola, Fabio **P0810, W316**, W483
 Cermak, Tomas **P0396**
 Cerutti, Federico W284
 Cervantes-Perez, Alan W018
 Cesar, Aline S.M. P0102, P0113, **P0548**, P0647
 Cestaro, Alessandro P1276
 Cetin, OZnur P1163, P1166
 Cevik, Volkan P0028
 Cha, Jae-Soon P1112
 Chabert-Martinello, Marianne W220
 Chae, Won Byoung P0958
 Chagne, David P1149, W352
 Chagoya, Jennifer P0766, P1035, W235
 Chaichoompu, Ekawat P0178
 Chaïr, Hana W902
 Chaires, Michel P1274
 Chalabian, Firoozeh P0859
 Chalhoub, Boulos P0006, W422, **W737**
 Chalifour, Francois-P P0972
 Chamala, Srikar W190
 Chamberlain, Amanda J. **P0550**, W150, W546
 Chamrad, Ivo W677
 Chan, Agnes P **P0286, W054**, W940
 Chan, Chon-Kit Kenneth W016
 Chan, Crystal W222
 Chan, Kuang-Lim W665
 Chan, Patricia P. P0372
 Chan, Pek Lan W665
 Chan, Saki P0207, **P0702**, W551, W568
 Chandra, Amaresh P0793
 Chandra, Ambika P1260
 Chaney, Lindsay **P1182**
 Chang, Guobin P0648
 Chang, Huai-Chen P0670
 Chang, Jennifer **C08, P0352**
 Chang, Junil P0012, P0143
 Chang, PerngKuang P0193
 Chang, Peter W222, W263
 Chang, Shuang W776
 Chang, Tien-Hao **P1251**
 Chang, Tsung-Cheng **W836**
 Changa, Taity **P0164**
 Chanthavixay, Kelly P0639, P0666, **P0668**, P0670, W028
 Chao, C. Thomas W265
 Chao, Chih-Ping W079
 Chao, Shiaoman P0261, P0262, P0821, P0851, P0864, **P0882**, P0887, P0889, P0891, P0922, P0925, W197, W640
 Chao, Wun S. **W690**, W990
 Chapman, Antony V. E. **P0911**
 Chapman, Jarrod W952
 Chapman, Mark A. P1246, W106, **W264**
 Chappell, Lauren H K **P0077**
 Charef, Bouzid W554
 Charlier, Carole **W636**
 Charruau, Pauline W123
 Chase, Christopher P0533
 Chastellier, Annie W660
 Chater, Christine P0213, P0223
 Chatterjee, Manash **W600**
 Chauhan, Harsh P0395
 Chauveau, Aurélie P0218, P1022, W220
 Chavarro, M. Carolina P1030
 Chebotarov, Dmytro P0713, W011
 Chekhovskiy, Konstantin P0143
 Chemayek, Bosco **P0869**
 Chemnick, Leona G. P0227, W741
 Chen, Andrew P0846
 Chen, Changbin P0041
 Chen, Charles Y. P1033
 Chen, Chunxian **P1271**
 Chen, Dijun P0832
 Chen, Guodong **P1103**
 Chen, Guohong P0648
 Chen, Hao P0741
 Chen, Haodong P0714
 Chen, Houbin P1151
 Chen, Hsiu-Chuan P0295
 Chen, Huatao P0983
 Chen, I-Tung W648
 Chen, Jay P0166, **P0176**
 Chen, Jiafa P0748, P0764
 Chen, Jianjun P0081
 Chen, Jianmin **W399**
 Chen, Jinfeng P0184, P1159
 Chen, Jiongjiong P1208, P1209, P1212, W210
 Chen, Junping P0232, W854
 Chen, Li-Ling W473
 Chen, Liang P0881
 Chen, Mei-Ju May P0338
 Chen, Ming **P0323**, W967
 Chen, NaiZhong P1245
 Chen, Pinghua P0793
 Chen, S. P0537
 Chen, Shu-Yun P0751, W303
 Chen, Sixue P0168
 Chen, Weidong **W379**
 Chen, Wenbiao **W033**
 Chen, Wenbo P0051, **P0707**
 Chen, Xianming P0915
 Chen, Xiuhua P0022
 Chen, Xuemei **W833**
 Chen, Ying P1131
 Chen, Zhiwen P1089
 Chen, ZhongWen **P0174**
 Cheng, Chia-Yi P0286
 Cheng, Chun-Huai C17, C19, C20, C25, P0302, P0327, P0364, P1082, W223, W349, W964, W968
 Cheng, Chunyan P0184
 Cheng, Gang P0036, P0130
 Cheng, Hans P0675, P0676, **W754**
 Cheng, Hans H. P0663
 Cheng, Jan-Fang P0013
 Cheng, Ruhong **P0780, W858**
 Cheng, Shifeng **P0285**, P1267, W633
 Cherchi, Raffaele P0573
 Chern, Mawsheng C06, **P0722, W808**
 Chessa, Stefania P0613
 Chevre, Anne-Marie W418, W797
 Chhaliyil, Pranav **P0206**
 Chhaliyil, Pradheep P0206, **P0216**, P0220
 Chhetri, Hari P0021
 Chhuneja, Parveen W198
 Chi, Dawn P0257
 Chiang, Vincent P1190
 Chiaradia, Elisabetta P0576
 Chiba, Hiroshi P0363
 Chigira, Osamu P1180
 Childers, Christopher P0338
 Childs, Kevin L. P0430
 Chin, Jason P0638, **W092**, W635, W909, W914
 Chiniqy, Jennifer P0388
 Chiorato, Alisson F. P1004
 Chirife, Andrea W619
 Chisholm, Andrew **W452**
 Chitकिनeni, Anu P0194, W512
 Chitwood, Dan P1125
 Chitwood, James L. P0639, P0675, P0676
 Cho, Hyejin C08, P0352
 Cho, Hye Sun P1214
 Cho, Kyoung Tak P0318
 Cho, Myeong-Je P0827
 Cho, Seoae P0103, **P0106**
 Cho, Won Kyong P0136
 Cho, Yong-Gu **P0126, P0135**, P0171, P0957
 Cho, Young-Chan P0126
 Cho, Young B. **P0977**
 Choe, Sunghwa **W208, W596**
 Choi, Beom-Soon P0339
 Choi, Bu-Woong P0738
 Choi, Doil W840
 Choi, Hong-kyu P0070, P0154, P0960, P0962
 Choi, Igseo W908
 Choi, Min-Kyeong **P0624, W903**
 Choi, So-Young P0672
 Choi, Su-Ryun P0680, W535
 Choi, Yongwook W940
 Choisne, N. W659
 Chopra, Ratan P0232, **P0766**, P1035, **W235**, W854
 Chopra, Surinder **W855**
 Chotewutmontri, Prakitchai W654
 Chou, Hui-Hsien C08, P0234, P0352

Choulet, Frederic C13, P0850, W550, W554, **W562**, W571, W794, **W973**
 Chowdhary, Bhanu P P0587
 Christensen, Ole Fredslund P0629
 Christian, Helen P0604
 Christian, Ryan W537
 Christin, P. a. P0742, W962
 Christopoulou, Marilena P1211, P1215
 Chu, Alexander E. **W644**
 Chu, Chengcai **W806**
 Chu, Fang-Hua P1203
 Chu, Zhuannan P0158
 Chuck, George P0039
 Chud, Tatiane P0510
 Chujo, Taro P0463
 Chukka, Srinivasarao W512
 Chuluunbat, Battsetseg P0686, P0687, W122
 Chung, Jeng-Der P1203
 Chung, MiYoung P0169
 Chunthawodtiporn, Jareerat P1072
 Churchill, Gary A W789
 Ciappesoni, Carlos Gabriel W545
 Cichero, Daniela P0454
 Cigan, Mark P0827, **W696**
 Cihalikova, Jarmila P1243
 Cilia, Michelle W067
 Cintra, Leandro C. P0481
 Ciobanu, Daniel C. P0638, W635, **W914**
 Ciotola, Francesca W114
 Cipolat-Gotet, Claudio P0523
 Cirilli, Marco P1165
 Cisse, Ndiaga P1013, P1016, **W501**
 Cizkova, Jana P1243
 Clark, Christopher P0415
 Clark, Daniel L. P0618, W762
 Clark, Emily L. **P0596**
 Clark, Karen P0298, W610
 Clark, Lindsay V. P0009, P0010, **P0382**
 Clark, Lynn G. P1262
 Clark, Matt P0796, P0802, P1176, **W565**, W839, **W975**
 Clark, Matthew D. **P1120**, P1127, W009, W473
 Clark, Natalie M. **P0059**
 Clark, Tyson A. P0197, **P0202**, P0275, W470
 Clarke, Laura **W359**
 Clarke, Shannon P0455, P0598, **W160**, W545, **W547**
 Clarke, Wayne E. P0948, W602
 Clarkson, Graham J J P1246
 Clarkson, John P0077
 Clausen, Clifford O. P0295
 Clavijo, Bernardo P0796, P0802, **P1176**, W839
 Clay, Brent W380
 Cleary, Alan C18, P0325
 Cleary, Alan M. W576
 Clemens, Stephan W947
 Clement, Charles Roland P1254
 Clemente, Thomas E P0404
 Clements, Dave **W385**, **W456**
 Cleveland, Beth P0470
 Clifton-Brown, John C. W488
 Clissold, Leah P0802
 Clohesy, James W P0923
 Clop, Alex W905
 Close, Timothy J. P1012, **P1013**, P1015, P1016
 Cloutault, Jérémy W660
 Cloutier, Sylvie P0146, **W307**, W311
 Clum, Alicia W092
 Clytus, Mark W964
 Coan, Rafael L. B. **P0474**
 Coban, Nergiz P1096, P1140, W828
 Cobo, Nicolas **P0868**
 Cockett, Noelle P0597, **P0598**, P0609, W545, W635
 Cockrum, Rebecca **P0508**, P0518
 Cockrum, Rebecca R. P0108
 Coddington, Jonathan P0709
 Coe, Michael W349
 Coelho, Alexandre S. G. **P0785**, W893
 Coelho, Vitor L. P0351
 Coffey, John P1154
 Coffey, Mike P0512, W146, W527
 Cogan, Noel O. I. P0321, W487
 Coggeshall, Mark P0323
 Cohen, Jerry D. P0167
 Cohen, Yuval W592
 Coin, Lachlan J P1238
 Coissac, Eric W524
 Coizet, Beatrice P0613
 Colalongo, Chiara P0886
 Colantonio, Vincent P0987
 Cole, John B. P0522
 Coleman, Craig E. P0436
 Coleman, Stephen J. P0518, P0580
 Coleman-Derr, Devin P0305
 Coll, Anna P0052
 Colle, Marivi **P0073**, P0074
 Colli, Licia P0532, **P0539**, P0605, **W112**, **W524**
 Comai, Luca W017, W341, W421, W676, W719, W827, W846
 Comar, Alexis P0208, W305, W364
 Comer, Jason R. W668
 Comstock, Jack P0791
 Conant, Gavin P0419, P0606, P0607, P0608
 Condon, Brian D W704
 Conev, Rumen P1237
 Cong, Yahui P0150
 Conington, Joanne C. W527
 Conley, Emily J. **P0858**
 Conner, Joann A. W202
 Connor, Erin E. P0512, P0612, W144, W146, W526
 Conover, David O. W744
 Considine, John A P1121, W472, W475
 Considine, Michael J P1121, W472, **W475**
 Conte, Matthew A. P0418
 Contreras-Moreira, Bruno P0006, P0803, W099, W724
 Contrino, Sergio P0286
 Cook, Douglas R P0070, P0154, P1025, W222, W263
 Cooksey, Amanda M. W777
 Cookson, Alan P0011
 Coombs, Joseph W429
 Cooper, Alex P0385
 Cooper, Andrew M W948
 Cooper, Elizabeth A. P0772
 Cooper, Kerry P1274
 Cooper, Laurel P0312, W921
 Cope, Emily **P0601**
 Cope-Selby, Naomi P0011
 Copeland, Alex W092
 Copetti, Dario W541
 Corander, Jukka P0686, P0687, W122
 Corbett-Detig, Russell W248
 Corbi, Jonathan P0959, W231
 Corbo, Marco W284
 Cordeiro, Matilde W263
 Coriton, Olivier W418, W797
 Cormican, Paul W087
 Cormier, Fabien W305
 Cornille, Amandine P1106, W352, W355
 Cornut, Guillaume W586
 Corpas, Manuel P1255, **W901**
 Correa, Cristian W738
 Correa, Juan Carlos W189, W953
 Correa, Katharina P0457, **P0461**
 Correia, Ana-Paula P0393
 Cortez, Alejandro **W803**
 Cosenza, Gianfranco W112
 Cossani, Mariano P0849
 Cossey, Sarah P0802
 Costa, Fabrizio P1277
 Costa, Katrina **W409**
 Costa, Paulo M. A. P0789
 Costich, Denise P0001, P0040
 Cote, Linda W009
 Cottingham, Robert W. P0002, **W721**
 Cottrell, Ted E. P1271
 Couillard, David M. P0950
 Couldrey, Christine W545, W547
 Coulombe, Roger A. P0671
 Couloux, A. W659
 Couloux, Arnaud W562, W973
 Courtial, Audrey W892
 Courtois, Brigitte W075
 Coustham, Vincent P0674
 Coutinho, Luiz L. P0102, P0113, P0646, P0647
 Coutinho, Luiz Lehmann P0548
 Coville, Jean Luc P0674
 Cowan, Christopher P0214
 Cowden, Charles C. P0681
 Cox, T. Stan W185
 Cox Jr., Kevin **W516**
 Coy, Cindy W762, W779
 Coyne, Clare C17, P0327, W222, W223
 Coyne, Clarice J P1021, W221
 Crabb, James W461
 Craddock, Michelle P0042
 Cram, Dustin P0815
 Cramer, Grant R. **W476**
 Crampton, Mollie C **P0014**, P1010
 Crane, Charles F. **P0381**
 Craven, Kelly **W302**
 Crawford, Brian **W451**
 Crawford, Joseph P0019
 Creighton, Erica K P0498
 Crepaldi, Paola P0613
 Crepeau, Marc P1099, W740, W959
 Creux, Nicky M. P1043
 Crisovan, Emily P0001, P0015, W194
 Cristancho, Marco A. W189, W953

Croft, Barry W883
Croiseau, Pascal P0526, W424
Cronn, Richard P1169, **P1177**, W319, W740
Cros, David **W667**
Crossa, Jose P0817, **W438**, W984
Crowell, Chase R. W178
Crowhurst, Ross N W352
Cruaud, Corinne P1022
Cruz, Daniel F. P0362
Cruz, Fernando W353
Cruz, Libertado W112
Cruz, Luisa P0875, W257
Cruz, Valdecy A R **P0527**, P0535
Cseh, Andras **P0860**
Cseke, Leland J. **P0431**, **W301**
Cuesta-Marcos, Alfonso P0896
Cuevas, Hugo E. **W853**
Cuevas, Jaime W438
Cui, Ying **P0741**
Cuili, Zhong P0627
Cullis, Christopher **P1235**, **W309**
Cunha, Camila Pinto da **P0267**
Cunningham, Hannah C. **P0270**, P0606, P0607, P0608
Curry, J D **P0367**, **P0368**, **P0799**
Curtin, Shaun J P0246, P0396, **W116**
Curtis, Jon **P0271**, P0799
Curtolo, Maisa **P1078**
Cushman, John C. P0082, P1248, P1249, W374, W376, W378
Cuthbert, Richard D. P0828, P0890
Czaja, Lisa W104
d'Agata, Léo P0254, P1021, W221
D'Annibale, Olivia M. **P1052**
D'Eustachio, Peter P0030
Da, Yang P0365, P0522, P0626, P0694
Daba, Ketema W218
Dacosta-Calheiros, Emmanuel W263
Dadousis, Christos P0086, P0523
Daetwyler, Hans P0598
Daetwyler, Hans D. P0321, W150, W197, W487, W545, **W546**
Dagdas, Gulay P0028, P0802
Dahle, Geir P0459
Dai, Baoshen P1085
Dai, Xinbin P0326, **P0332**, **W057**
Dai, Xiongtao W972
Dal, Baris **P1153**
Dalen, Love **W249**
Dalley, Brian K. W619
Dalloul, Rami A. W774
Dalmais, Marion W100
Dalmay, Tamas P0813
Dalrymple, Brian P0597, W151, W548, W635
Daly, Kevin **W523**
Damas, Joana P0416, **P0417**, W442
Damodaran, Suresh P0151, **P0152**
Danchin, Coralie P0600
Dandekar, Thomas P0162
Daniels, Erin P0025
Daniels, Linchay Janine **P1046**, **W449**
Danilova, Tatiana V. **P0804**, **W683**
Dansi, Alexandre W902
Dao, Hung Q. P0834
Dara, Shashikanth P0774
Dardick, Christopher P1126, W350
Darrier, Benoît W562, **W794**
Das, Malay P0415
Das, Priyanka W784
Das, Sunetra **P0117**
Dash, Sudhansu C18, **P0325**, P0329, P0330, P0968, W576
da Silva, Naiara Milagres Augusto P0481, P0484
da Silva Junior, Orzenil B. **P1136**, W820
Da Silva Pereira, Guilherme **P0221**
Dassanayake, Maheshi P0084, P0279
Dassanayake, Rohana P0614
Dastmalchi, Mehran W861
Datla, Raju P0828
Datta, Sneha W079
Daum, Chris P0388, W194
Daunay, Marie-Christine P1071
Davassi, Alessandro P0502, P1276
Davenport, Kimberly M. P0599
Daverdin, Guillaume P0013, P1133, **P1134**
Davey, Chris **W488**
Davey, Robert P0802, **W083**
Davey, Sean P0378, **W412**, W413
Davidson, Robert W889
Davies, John **P0753**
Dávila, Guillermo Fuentes P0817
Davis, Emily P0638
Davis, Julian P0604
Davis, Richard V.N. **P0094**
Davis, Steve W026
Davis, Theodore B P0213, P0223, P0224, P0255, **P0446**
Davis, Thomas M. P1107, P1109, **W351**
Davitt, Jack W234
Davson, Anne W079
Dawson, Matthew W. W972
De Aguiar, Ananda V. **P1247**
Deal, Karin R. P0819, W555, W567, W972
Dean, Ralph A. **W380**, **W781**
de Araújo Júnior, Artur Teixeira P0740
De Barro, Paul W062
de Barry, Jeremy P0319
DeBarry, Jeremy D. C18, P0330, **W246**, **W415**, W576
de Bem Oliveira, Ivone P0785, W893
Debener, T. W659
Debener, Thomas P1053, P1055, W658
Deblieck, Mathieu P0884
Debote, Marie-Claire W554
de Camargo, Gregório M. F. **P0552**, P0554, W113
de Castro, Giovanni Marques P0792
de Castro, Minique H **W064**
Decker, Jared E. P0559, W114, **W743**
Decroocq, Stéphane P1106, W355
Decroocq, Veronique **P1106**, **W355**
Deeb, Joseph (Nader) P0615, W906
Defarge, Nicolas **P0390**, **W650**
de Freitas, Bruno G. P0547
De Garnier, Hugues P0932
Degirmenci, Funda Ö P1193, P1194
de Groot, Maarten P0562
DeHaan, Lee P0917, P0918, W486
de Jong, Hans P1047, P1056
deJong, Pieter J. W959
Dekkers, Jack C.M. W908, W915
de Klerk, Daniel W064
de Kock, Maarten P0219
de Koning, Dirk-Jan **P0951**, **W023**
Dekoyer, David W900
De la Hoz, Juan Fernando C12, **P0362**
Delany, Mary P0665, P0675, P0676
Delany, Mary E. P0654
Delaplace, Pierre **W101**
Delaurière, Laurence P0249, P0252
Delaux, Pierre-Marc W577
Del Canto, Gustavo P1241
Del Corvo, Marcello P0538, **P0605**, W112
de Leon, Natalia P0754, **W232**, W710
Delfino-Mix, Annette W321, W740
Delhom, Chris D. P1086, W517
Delhomme, Nicolas **P1191**, **W323**, W338
Delhotal, Jocelyn Denae **P0107**
de Lima Passianotto, Andre Luiz P0966
Dell'Acqua, Matteo **P0888**, **W789**
Dellaporta, Stephen P0723, P1259
Delledonne, Massimo P1277, W476
Delory, Benjamin W101
de los Campos, Gustavo W175, W438
Deluc, Laurent **P1129**, **W701**
DeLuca, Thomas H. P0026
De Luis Balaguer, Maria A. P0059
de Melo, J. Romario F. W947
Demurjian Jr, Steven A **C07**, P0322, **P0383**, W334, W970
Denance, Caroline P1276
Denby, Katherine **P0029**, **W932**
Deng, Cecilia P1149
Deng, Xingwang P0714
Deng, Zhanao P0260, P1080, P1115, P1119, P1157
Deniot, Gwenaëlle W418
Denver, Dee P1169, W319
Deobald, Heather P0519
Deokar, Amit W218
De Oliveira, Antonio Costa P0740, **W229**, **W817**
dePamphilis, Claude P0345, P0415, **W445**, W652, W715
De Paoli, Henrique C **P0005**
De Pessemier, Jérôme P0932
Dequigiovanni, Gabriel P0450, **P1254**
Der, Josh P0415
Der, Joshua P. P0345, P1267, P1268, W633, W652
de Ridder, Dick P0281
De Riek, J W659
Derks, Martijn F.L. P0099
Derome, Nicolas **W490**
Derrien, Thomas P0112, W759
Dervinis, Christopher P0437, P1200, P1247, W326
Desai, Jigar **P0033**
Desert, Colette P0112, W759
Deshmukh, Rupesh **P0195**
Deshpande, Santosh P0124, **P0769**, P0774, W512
De Silva, Nihal W352
de Silva, Thishakya P. M. **P1113**

Deslauriers, Marie **P1172**
Des Marais, David L. P0803, W099, W724
de Solan, Benoit P0208, W305, W364
Dessie, Tadelles W031
Destefanis, Marialaura W843
Desveaux, Darrell W269
Devare, Medha W510
Devaux, Brigitte W430
Devaux, Pierre J. W430
DeVetter, Lisa C20, W349
Devisetty, Upendra K P0021, P0217
De Vita, Pasquale P0844
Devitt, Nicholas P0992
Devitt, Nicolas P0093, P0991, W819
Devkota, Ravindra P0821, P0836
Devos, Katrien M. P0013, P0820, **W477**, W673, W972
Dey, Shatovisha W778
Deyholos, Michael P0146, W307, W311
Dhakal, Smit P0821, P0877
Dhanapal, Arun Prabhu P0973, P0979
Dhandapani, Vignesh W535
Dharmawardhana, Palitha P0020, P0054, P1185, P1189, W688, W748
Dhaubhadel, Sangeeta **W861**
Dhingra, Amit P0429, **P1024**, P1099, W344, W353, **W461**, W532, **W537**
Dhokane, Dhananjay **P0138**
Di-Palma, Federica P0796, P0802, P1176
Dias, Donizete da C. W329
Dias, Marina Mortati P0518
Diaz, Federico P1238
Diaz, Iara P0518
Di Centa, Eleonora P0539
Dickerson, Julie P0329, P0394
Dickson, Catherine P0516
Diers, Brian W. P0966
Dieseth, Jon Arne P0874
Diesh, Colin C15, P0376, P0387, W454
Diesh, Colin M. C21, P0336, **P0371**
Dietz, Jason K. **P0003**
Diez, Concepcion M. W261
Díez, Maria J. W844
DiFazio, Stephen P0021, P1195, W178, W327, W331
Di Gaspero, Gabriele P1124
Di Genova, Alex P0457
Dijkhuizen, Laura P1266, P1267, W370, W633
Dikow, Rebecca W206
Dilger, Anna C. P0531, P0618
Dilkes, Brian P. P0119
Dill, Carolyn **W585**
Dill, Carolyn J. P0121, **P0240**, P0319, **P0394**, P0407, P0752
Dillard, Luke W910
Dillon, Natalie W591, W592, W821
Dimalanta, Eileen T P0213, P0223, P0255
Di Martino, Matias W619
Dinerman, Amy J. **P0594**
Dinesh, M.R. W595
Ding, Jing P0631
Ding, Liexiao P0427, W217
Dinh-Thi, Vinh-Ha P0006
Diniz, Augusto L. **P1004**
Dinkins, Randy **P0921**, **W669**
Dinneny, Jose P0018
Dinsdale, Elizabeth P0392
Dintinger, Jacques P1071
Di Pierro, Erica A. P1276
Distelfeld, Assaf **P0879**, P0880, **W015**, **W549**, W550, W818
Distl, Ottmar **P0569**
Dittert, Klaus P0141
Divilov, Konstantin **P1128**
Dixelius, Christina P0768
Djebali, Sarah P0112, P0421, W759
Djietror, Jonathan C **P0855**
Djikeng, Appolinaire P0763, P1204, W182, W525
Dlugosch, Katrina **W988**
Do, Hien W077
Dobbs, Drena P0121
Dobridina, Marina P0889
Dodds, Ken G P0455, W160, W547
Dodds, Peter **W308**
Doeswijk, Timo P0209
Doetschman, Tom W389
Dogan, Ilhan P0188
Dogramaci, Munevver W690, W990
Dohm, Juliane C. W875
Dolan, Peter **P1169**, **W319**
Dolezel, Jaroslav P0826, P0859, P0872, P1047, P1243, W078, W198, W221, W551, W568, **W677**, **W681**, W972, W973
Dolgikh, Svetlana P1106
Domier, Leslie P0432, P0965
Dong, Hongxu **P0010**
Dong, Jingfang P0737
Dong, Kunzhe W776
Dong, Qiang P0149
Dong, Qianhua W680
Dong, Wuzi P0361
Donmez, Dicle P0183
Donnadieu, Cécile W211
Donnini, Domizia P0428
Donnison, Iain P0008, P0011, W086, **W314**, W488
Dooley, Rion P0286
Doonan, John P0006, P0919, W707
Dooner, Hugo W956
Dorado, Gabriel P1164, W371, W372
Doré, Joël P0616
Dorn, Kevin W990
Dorn, Kevin M. W486
Dorrity, Michael W. **W851**
dos Anjos Mendes, Clistiane P0785, W893
Dossat, Carole P0254
Dossett, Michael W347
Doster, Enrique P0530
Doty, Sharon L. **P0026**, **W945**
Douches, David P1049, P1075, W429, **W727**
Douches, David S. P0239
Douglas, Miano P0763
Douira, A. P1028
Doust, Andrew **P0039**, P0055, P0781, P0782
Dow, Michael P1183, P1187, W336, W343
Dowling, Kate P0812
Downie, J. Allan W320
Downs, Justin M. W743
Doyle, Francis P0027
Drabo, Issa P1013
Drake, Meghan P0002
Drapal, Margit **P0076**, **P0080**, P0187, **W074**
Draper, Alexandra CE **P0584**, **P0585**
Drawbridge, Mark P0466
Drayton, Michelle W487
Dridi, Sami W760
Drizin, Sienna P0582
Drögemüller, Cord P0582
Drummond, Marcela Gonçalves W112
Du, Chunguang **W956**
Du, Dongliang **P1115**
Du, Huilong P0721
Du, Xiaoyun P1115
Du, Yang P0623
Duan, Wei **P0172**
Dubcovsky, Jorge C24, P0835, P0837, P0843, P0846, P0851, P0868, P0915, P0920, W197, W787
Dubery, Ian P0405
Dubeux, Jose W670
Dubois, A. W659
Dubois, Emeric W077
Ducro, Bart P0561
Dudemaine, Pier-Luc P0087
Duffy, Aaron M. **P0671**
Dufresne, Craig P0168
Dugan, Mike E.R. P0105
Dugas, Diana V. P1037, P1039, P1040, P1042
Duitama Castellanos, Jorge A. **C12**, P0362, **W540**
du Jardin, Patrick W101
Dukowic-Schulze, Stefanie P0041
Dunfee, Brittney P0318
Dungey, Heidi P1202, W335
Dunham, Maitreya J. W522
Dunham, Rex P0479, P0480
Dunn, Nathan A C15, P0387, W454
Dunn, Sebastian P0385
Duong, Tra T.T. P1015
Duran, Marina P0632
Durel, Charles-Eric P1276
Durica, David S. P0117
Durward-Akhurst, Sian Ann P0589, **P0595**
Duval, Ashley **W120**
Duval, Henri W353
Dvorak, Jan P0819, W555, W567, W818, **W972**
Dwivedi, Krishna K W203
Dynomant, Emeric W973
Dzakula, Zeljko J. P0207, P0278
Dzalé-Yeumo, Esther P0343, W928
Dziuba, Piotr P0520
Ebana, Kaworu P0732
Ebel, Gregory D. P0704
Eber, Frederique W418, W797
Ebina, Masumi P0790, **P0794**
Ebskamp, Michel **P0219**, P1205

Ecker, Joseph P0241, P0245, W092, W925
Eckstein, John C26, C27, W060
Edema, Richard P0391
Edris, Shreif P0191, P1256
Edriss, Vahid P0863
Eduardo, Iban **P1105**
Edwardsen, Rolf B P0459
Edwardsen, Rolf B, P0458
Edwards, David P0826, P1018, P1021, W016, W221, W222, W317, **W542**, W551, W568, W681, W706
Edwards, Jeremy D. **W012**, W133
Edwards, Stella P0860
Edwards (nee Hubbart), Stella P0805
Eeuwijk, Fred E. van W872
Efendi, Darda P1146
Egan, Rob W952
Egesi, Chiedozie P1228, W584
Eggen, André P0218
Eguchi-Ogawa, Tomoko P0628, P0633
Ehlers, Jeffrey D. P1015, W172
Ehrlich, Stanislav D. P0616
Eibach, Rudolph P1123, P1126
Eily, Ariana Noel **P0442**
Eissa, Hala F. P0191
Eizenga, Georgia C. W012
Ejeta, Gebisa P0767, P0776, P0777
Ekoka, Elodie W339
Ekwemalor, Kingsley P0088, **P0089**, P0090
Ekwemalor, Kingsley P0268
El-Basyoni, Ibrahim S. P0800
El-Domyati, Fotouh M. P0191, P1256
El-Feki, Walid P0886, W003
El-Sharkawy, Islam P1098
Elbeltagy, Ahmed R. **W027**
Eldridge, Tilly P0763, P1204, W182
Elemo, Gloria N. P0759
Elfekih, Samia **W062**
EL Hassouni, Khaoula **P0857**, P0883
Elias, Elias P0889
Elizur, Abigail P0118
El Khadir, Mohamed P1028
Elkins, Rachel P1099
Ellerbrock, Bryan W133, W584, W832
Elliott, Kiona R. **P0409**
Ellis, David **P1230**, **W429**
Ellis, Jeffrey G. W308
Ellison, Melinda J. **P0606**, P0607, P0608
Ellison, Shelby W534
Elorriaga, Estefania **P1188**, **W205**, **W337**
ElSeedy, Fawzy P0555
Elser, Justin P0190
Elser, Justin L. P0030, P0312, P0324, W921
Elshafei, Adel A. P0847, **P0853**
Elsik, Christine G. C15, **C21**, **P0336**, P0371, P0387, **P0505**, P0509, P0973, **W149**, W454, W635, W920
Emadi, Lena P0747
Emendack, Yves P0232, W854
Emerman, Amy P0224
Emery, Marianne L. **P0973**
Emery, Sarah P0493
Endelman, Jeffrey P1075, P1077
Eng, Kevin P0230
Engle, Nancy P0005
Engle, Taylor P0638
English, Adam C. P0597
Enke, Ray A. **W804**
Enns, Richard M. P0108, P0508, P0518
Eory, Lel P0650, **P0651**, **W770**
Epperson, William B. W153
Epstein, Brendan W742
Erdogmus, Semih P1017
Erice, Gorka P0760, P0761, W373, W713
Erickson, John P0852
Eriksson, Susanne P0586
Ernim, Cemil P1096
Ernst, Catherine W. P0675, P0676, W776, **W916**
Eroh, Guy W619
Erol, Osman P1243
Erpelding, John P1092
Erpen, Ligia **P0403**
Erskine, William W317
Eserman, Lauren A. **P0066**
Esfahanian, Malihe **P0025**
Esguerra, Manuel **P0733**
Esiyok, Dursun P1001, P1005, P1006
Eskandari, Milad P0964
Espigolan, Rafael P0545
Espinosa, Katherine P0982
Espinoza López, Georgina P0489
Esquerre, Diane P0112, P0420, P0421, W759, W775
Esselink, Danny GE W657
Estellé, Jordi P0616
Esteve-Codina, Anna W905
Etter, Paul W062
Eudes, Francois P0042
Eufemi, Elisa P0539
Eujayl, Imad **W878**
Eukaryotic Genome Annotation Team P0310, W611
Eun, Suk Ho P0215
Evans, Joseph P0001, P0015, W194, W673
Evans, Katherine M. C20, P1099, W349, W968
Evans, Luke P0021, W327
Evenhuis, Jason P. P0475
Eversole, Kellye C13, **P0807**, **W184**, W306, W550, W571, W818
Evrard, Aurelie W794
Exposito-Alonso, Moises W989
Eyre, Alex W380
Eyzaguirre, Raul P0346
Ezura, Hiroshi P1061
Fabio, Eric S. W178
Fabri, Eliane Gomes P1254
Fadda, Carlo P0888
Fahima, Tzion P0884, W562
Fahrenkrog, Annette M. **P0437**, P1199, P1200, P1247, **W326**, W333
Fahrenkrug, Scott **W162**
Favre Rampant, Patricia P0218
Fajardo, Diego A. **P0991**, P0992, W819
Falcon, Celeste Marie **P0898**
Falentin, Cyril W418
Falk, Taylor W740
Falque, Matthieu P1022, W220, W797
Famula, Randi P1099, W321, W740
Fan, Guangyi P1151
Fan, Guoqiang **W848**
Fan, Jun **P0316**
Fan, Longjiang P0081
Fan, Shenghua P1138
Fan, Zhenxin W745
Fang, David D. P1086, W517, W704
Fang, Lingling P0155
Fang, Xiaodong W821
Fangel, Jonatan U. P0906
Fantinatti, Bruno Evaristo de Almeida P0418
Farias, Daniel da Rosa P0740
Faris, Justin D. **P0878**, P0891, P0912
Farley, Kevin M. P1240
Farmer, Andrew D. **C18**, P0325, P0329, P0330, P0331, P0991, P1020, W576
Farneti, Brian P1277
Farnham, Mark W. P0950
Farquhar, Iseabail L. P0596
Farrah, Nadya W308
Farrar, Kerrie **P0011**, W488
Farré-Belmonte, Marta P0416, W442, **W444**
Farré Belmonte, Marta P0417, P0701, W143
Farrell, Mike **P0747**
Fast, Mark P0095
Fatiukha, Andrew P0884
Fatokun, Christian P1013
Fattah-Hosseini, Somayeh **P0116**
Faye, Issa **P1031**
Fayes, Bernard P0686, P0687, W122
Fazio, Gennaro W265, **W464**
Fè, Dario W316, **W483**
Fedak, George P0257, P0859
Federizzi, Luiz C. P0922
Feeley, Kevin H. C18, P0330, P0968
Fegraeus, Kim J. **P0579**, P0586
Fei, Shui-zhang P0393
Fei, Zhangjun P0051, P0355, W462, **W897**
Feldman, Max J W373
Felício, Andrezza M. P0102
Felício, Andrezza Maria **P0113**
Felix, Tara L. P0531
Fellers, John P0875, W257, **W615**
Fellgett, Alison W320
Feltus, Alex P0302, W970
Feng, Jianbin P0478
Feng, Jihuan **P0725**
Feng, Lanlan P0156
Feng, Qiang P0616
Feng, Ying P0129
Fennell, Anne P0071, P0248, W009, W473, W474, W689
Fenner, Daniel W743
Ferguson, Erin P0229
Ferguson, Morag **P1224**
Ferlanti, Erik P0286
Fernandes de Oliveira, Marcelo P0966
Fernandez, Schubert P0716
Fernandez-Aparicio, Monica P0415
Fernandez-Baca, David C18, P0330, W576
Fernandez-Pozo, Noe W730

Fernandez i Marti, Angel P1165, **P1215**, W353
 Fernando, Dilantha P0134
 Fernando Garcia, Jose P0538, P0543, W112, **W156**
 Fernie, Alisdair R. W431
 Ferragonio, Pina P0844
 Ferrandi, Chiara W114
 Ferrante, Sergio Pietro **P0253**
 Ferrão, Luis Felipe V. **P1168, W191**
 Ferrão, Maria A. G. P1168, W191
 Ferrão, Romario G. P1168, W191
 Ferrarini, Alberto P1277, W476
 Ferraz, José B. S. P0546, P0547
 Ferreira, Paulo **W888**
 Ferreira, Savio S. W889
 Ferro, Maria Ines T. P0792
 Festa, Adam R **W330**
 Fetch, Tom P0257, P0865, P0890
 Feuillet, Catherine W554
 Ficklin, Stephen P. C17, C19, C20, C25, **P0302**, P0327, P0364, P0376, P1082, W223, W349, W963, **W964**, W966, W970
 Fidalgo De Almeida, Pedro P1054
 Fiddes, Ian T. W216
 Fiedler, Elizabeth **P0017**
 Fields, Andrew W951
 Figueroa, Melania P0145, **W382**
 Figueroa-Balderas, Rosa W471, W476
 Filali, Abdelkarim M. P0857, P0883
 Filichkin, Sergei **P0020, P1189, W748**
 Filiz, Ertugrul P0188, P0963
 Filkov, Vladimir P1184, W325
 Finer, John J. P0153
 Finger Jr., John W. P0649
 Finn, Chad W347
 Finno, Carrie J. P0561, P0563, **P0566**, P0589, P0593
 Fiorani, Fabio P0935
 Firincieli, Andrea P0026, W945
 Fisher, Molly A. P0700
 Fitak, Robert P0686, P0687, P0690, W122
 Fitzsimmons, Carolyn P0105
 Flath, Kerstin P1053, P1055
 Flavell, Andrew J P0906
 Flavell, Richard P0011
 Fleck, Neil D. P0026
 Fleming, Damarius **P0653**
 Fletcher, Linnea P0315
 Fletcher, Richard W105
 Fleury, Delphine P0812, P0850
 Fleury, Tomara J. P0423
 Flicek, Paul P0507, P0651, W770
 Flick, Haley **P0682**
 Flint-Garcia, Sherry W871
 Florea, Liliana **P0357**, P0359
 Flores, Ester B. P0557
 Flores, Raphael W571
 Flores, Raul E. P0452
 Flores, Yvo P1104
 Flynn, James **P0226**
 Fobert, Pierre P0865, P0876
 Fofana, Bourlaye **P0146, W311**
 Fogarty, Melissa C. W644
 Foissac, Sylvain P0112, P0420, **P0421**, W759
 Foley, Michael E. W690, W990
 Folle, Gustavo A. P1047
 Folta, Kevin M. P0409, P1107, **W117**, W351
 Fonceka, Daniel P1034
 Fong, Stephanie K **P1133**
 Fonseca, Aymbire P1168, W191
 Fonseca, Larissa P0518
 Fonseca, Nuno P0128
 Font i Forcada, Carolina P1165
 Foroutan, Aidin **P0105**
 Forrest, Kerrie W197
 Forster, John P0321
 Forsyth, George W. P0583
 Forsythe, Evan S P0217, **P0929**
 Fortes, Marina R. S. P0518
 Fosker, Christine P0802
 Fossdal, Carl Gunnar P1171
 Fouché, Nathalie P0565
 Foucher, F. W659
 Foucher, Fabrice W660
 Fountain, Jake P0194
 Fourment, Joelle W418
 Fournier, Antoine W305, W364
 Fourounjian, Paul W478
 Fowler, Ben **P0444**
 Fowler, Katie E. P0417
 Fox, Samuel P0128
 Foyer, Christine H P1121, W472
 Fragomeni, Breno O. **P0472, W037**
 Fragoso, Christopher A. **P0723**
 Francis, David M. P1068, P1069
 Franco, Jorge P0748
 Franco, Sulamita de Freitas P0023
 Franco-Herrera, Natalia P0723
 Franco Garcia, Antônio Augusto P1168, W191
 Francois, L. W448
 Francois, Liesbeth P0561, **P0586, W286**
 Frank, Morgan C17, P0327, W223
 Frantz, Laurent **W250, W746**
 Frascaroli, Elisabetta P0888, W789
 Fraser, Devaughn P0499
 Fraser, Fiona W320
 Fraser, Paul D. P0080, **P0187**, P1227, W074, **W132**
 Frattini, Stefano **P0613**
 Freeling, Michael R P0803, W099, **W482**, W724
 Freeman, John L. W945
 Freeman, Jules S. W820
 Freese, Daniella J **P1232**
 Freese, Nowlan C26, **C27**, W060
 Freetly, Harvey C. P0270
 Frelichowski, James W518
 Frels, Katherine P0918
 Frenkel, Zeev M. W562
 Fresnedo Ramirez, Jonathan P1127, P1130, W009, W473
 Freund, Dana M. **P0167**
 Frias, Leonor W353
 Fridman, Eyal P0813
 Friebe, Bernd P0804, W198, W683
 Friedberg, Iddo P0752
 Friedman, Sydney P0500, P0515
 Friedt, Wolfgang P0809, P0945, W705, W711, W815
 Friesen, Maren L. **W270**
 Friesen, Timothy L. P0262, P0912, P0913
 Friesner, Joanna **W053**
 Frisch, Matthias P0809, W705, W815
 Fristensky, Brian **C22, P0386**
 Fritschi, Felix B. P0973, P0979
 Fritz, Allan K. W258
 Fritz, Sébastien P0526, W424
 Fritz-Waters, Eric P0337, P0504, P0533, P0548, W152, **W245**, W908
 Fu, Chunjie P0881
 Fu, Chunxiang **P0401**
 Fu, Daisy (Zhen) **W066**
 Fu, Daolin P0837, P0915
 Fu, Fuyou **P0776**, P0944
 Fu, Haihui W749
 Fu, Qiang **P0482, W046**, W052
 Fu, Shulan W958
 Fu, Weixuan P0114, **P0641**, W752
 FU, Xiang dong P0739
 Fu, Xiaopeng W448, W659
 Fu, Yong-Bi **W008**
 Fu, Yuhua P0361
 Fuentealba, Maria P0836
 Fuentealba, Pilar P0821
 Fuerst, Greg P0046, P0911, W939
 Fujimoto, Masaru P0771
 Fujino, Kaien P1242
 Fujino, Kenji **P0724**
 Fujisawa, Hiroko P0825, W563
 Fujisawa, Takatomo P0300
 Fujita, Kohei W919
 Fujiwara, Atushi P0486
 Fujiyama, Asao P0300, W169
 Fukatsu, Eitaro P1180
 Fukatsu-Tsubomura, Miyoko P1174, P1180
 Fukuda, Naoya P1061
 Fukuta, Masakazu P1037
 Fulton, Janet E. P0653
 Fulton, Robert **P0225**
 Funk, Andrew J. **P1233**
 Funk, Vicki W206
 Funkhouser, Scott A. W916
 Furmanek, Tomasz P0458, P0459
 Furtado, Agnelo P0787, P1167, W820, W823, W891
 Furtado dos Santos, Rodrigo P1247, **W329**
 G2F Consortium W232
 G. Beiko, Robert P0699
 Gabunada, Lourd Franz M. W790
 Gadalla, Nour O. P0191, P1256
 Gadoury, David W009, W473
 Gage, Joseph W232
 Gagné, David P0995
 Gai, Junyi P0150
 Gaiarsa, Jonas W. W889
 Gaiero, Paola **P1047**
 Gaikwad, Kishor W595
 Gailing, Oliver P0323
 Gaillard, Sylvain W660
 Gaines, Todd W993
 Gaiotto, Fernanda Amato P1200, P1247

Gaitan, Alvaro W189, W953
 Galán, Beatriz W353
 Galbraith, David W. **W389**
 Galbusera, Peter W112
 Gale, Sam P0925
 Galewski, Paul **W881**
 Gali, Krishna Kishore P1021, W221
 Gallant, Jason **W621**
 Gallardo, Pablo W738
 Gallardo, Rodrigo P0662, P0666, P0667, P0668, W028
 Gallavotti, Andrea **W582**
 Galvão de Albuquerque, Lucia P0545
 Galvez, Jose Hector **P0053**
 Galvez Lopez, Hector P0798
 Gamba, Riccardo W284
 Ganai, Martin W. P0832
 Gandini, Francesca W524
 Gandolfi, Barbara P0496, P0497, **P0498**, P0501, W138, **W142**
 Gang, David R. W379, **W481**
 Ganote, Carrie L. **P0115**
 Gao, Caixia **W695**
 Gao, Dongying **W960**
 Gao, Guangtu **P0467**, P0470, P0475, **W044**
 Gao, Lei P1070
 Gao, Liangliang **P0864**, P0918
 Gao, Sen **P0453**, P0479, P0482
 Gao, Shan P0355
 Gao, Xiaolei W821
 Garas, Lydia P0670
 Garaycochea, Silvia P0716
 Garbe, John R. **P0694**
 Garbelotto, Matteo P1271
 Garcia, Antonio A. F. P1004
 Garcia, Antonio Augusto Franco P0221
 Garcia, Gonzalo P0796, P0802, P1176, W839
 García, José Luis W353
 Garcia, Kevin W276
 Garcia, Melissa P0812
 Garcia, Nelson W446
 Garcia, Travis Michael **P0083**, W376
 García-Castaño, Juan Luis P1173
 Garcia-Mas, Jordi **W239**
 Garcia Costas, Amaya W276
 García Girón, Carlos P0507
 Gardiner, Jack P0318, **P0319**
 Gardiner, Laura **P0801**
 Gardiner, Matthew P0919, W707
 Gardiner, Susan E **P1149**, W352
 Gardner, Kyle M. W265
 Gardner, Shea P0264
 Garland Campbell, Kimberly P0842, P0871, W691
 Garner, Austin G. P1043
 Garner, John P0294
 Garrick, Dorian J. P0547, P0548, P0647, **W026**, W426, **W497**
 Garvin, David F. P0142
 Garza, Lisa P0877
 Gasic, Ksenija C20, W349, W968
 Gassmann, Walter P0060
 Gatti, Daniel M W789
 Gault, Christine M. **P0040**
 Gaut, Brandon S. P0410, **W261**
 Gawehns-Bruning, Fleur P0219, **P1205**
 Ge, Xianhong W422
 Ge, Zhengxiang P0404
 Gea, Luis P1149
 Gebhardt, Christiane P1055
 Gebre, Kahsa Tadel W526
 Gebre, Yohannes Gedamu **P0783**
 Geddes, Barney W276
 Gedil, Melaku W899
 Geffroy, Valérie P1023
 Geib, Scott P0683, **P0684**
 Gelé, Marine P0526
 Gelfand, Brian P0520
 Geng, Xin P0477, P0478, P0479, P0480, P0483
 Geniza, Matthew **P0128**, P0190
 Genome2Fields Initiative P0319
 Genovesi, Dennis P1260
 Geor, Ray P0590
 Georganas, Evangelos W952
 George, Craig P0441
 George, Galen W762
 Georgi, L. P1138, P1139, W234
 Gepts, Paul P0998, W431, **W579**
 Gerber, Vincent P0565
 Gerdol, Marco P0085
 Gerischer, Lizzy P0377
 Gessler, Damian C07, P0322, P0383, W334, W970
 Ghan, Ryan W476
 Ghanem, Michel E P0857
 Ghanim, Murad P0116, **W067**
 Gharbi, Karim P0460, P0951
 Ghasemali, Nazemi P0886, W003
 Ghazal, Hassan W372
 Ghazi, Abdelhalim Ibrahim **P1258**
 Gherman, Iulia W932
 Gheyas, Almas A. **P0650**
 Ghimire, Sita P1204, W182
 Ghislain, Marc P1231
 Ghorbani, Sarieh W212
 Ghose, Kaushik P0146, W311
 Ghosh, Sharmila **P0587**
 Giachetto, Poliana F **P0792**
 Giacomini, Darci **W991**
 Gibbs, Richard A. P0597
 Gibson, Jane W264
 Gibson, Paul **P0391**, **W503**
 Gifford, Justin P0010
 Gil, Juliana P1206
 Gil-Humanes, Javier P0396
 Gilbert, Brian P0919, W707
 Gilbert, Elizabeth R. W023
 Gilbert, Erin P0967, W233
 Gilbert, Tom P0414
 Gilbey, John P0457
 Gilet, Marie W418, W797
 Gill, Baljeet K. **P0262**
 Gill, Bikram S. P0297, P0305, P0804, W198, W683, W786, W976
 Gill, Navdeep W211
 Gill, Rajwant P0203
 Gill, Sikander **P0203**
 Gill, Steven P0441
 Gill, Upinder S. **W698**
 Gilmore, Sean W383
 Giolai, Michael W839
 Gion, Armelle P0526
 Giontella, Andrea P0573
 Giovanniello, Valentina P0844
 Giraud, Tatiana P1106, W352, W355
 Girma, Gezahegn W899
 Giroux, Mike **P0034**, P0840
 Giuffra, Elisabetta P0098, P0112, P0420, P0421, W024, **W360**, W363, W759
 Giulotto, Elena **W284**
 Givnish, Thomas J P0211
 Gizaw, Shiferaw P0851
 Gjerlaug-Enger, Eli P0630
 Gkoutos, Georgios **W082**
 Gleave, Andrew P. W352
 Glenn, Travis C. P0649
 Glover, Kevin P0459
 Głowacka, Katarzyna P0009
 Gmitter, Fred G. P1115, P1117, P1119, P1157, **W171**
 Gobena, Daniel J. P0767, **P0777**
 Gocal, Greg **W694**
 Goddard, Ellen P0512
 Goddard, Mike W150
 Goddard, Mike E. P0550
 Gòdia, Marta **W905**
 Godiska, Ronald P0229
 Godoy, Thais Fernanda **P0646**, P0647
 Goel, Ridhi P0175
 Goetz, Freya E. P0712
 Goggi, Susana P0982
 Gogniashvili, Mari Z. **P0892**
 Goh, Hyung-Jung P0035
 Gokhale, Suresh B P0553
 Goldschmidt, Eliezer E. **W460**
 Golicz, Agnieszka W016
 Goller, Carlos C. **W558**
 Gomez, Michael Selvaraj P1035
 Gomez, Rene W429
 Gómez-Garrido, Jèssica W353
 Gomez-Gil, Bruno W649
 Gonçalves, Flávia M. A. W329
 Gondwe, Timothy W526
 Gong, Yundeng W112
 Gongora, Carmenza E. W189, W953
 Gonzaga-Moltó, Aitor F. W947
 Gonzalez, Julie W939
 Gonzalez, Michael V. P0603
 Gonzalez, Pablo P0814
 Gonzalez, Vanessa Liz **P0709**, **P0712**
 Gonzalez-Ceron, Fernando P0652, W753
 Gonzalez-Ibeas, Daniel W321, W740, W959
 Gonzalez-Pena, Dianelys **P0470**, **W040**
 González Pérez, Lorena W984
 Goodstein, David M. P0282, P0314, P0384, P0388, W376, W720, W722, W923
 Goodwin, Sara W950
 Goody, Victoria P0802
 Gordon, Colin S P1121, W472, W475
 Gordon, Karl W062
 Gordon, Sean **P0006**, P0803, **W099**, W724
 Gore, Michael A. P0923
 Goss, Erica M. **P0710**, **P1062**, **W492**
 Goto, Shingo W169

Gottwald, Sven P0809, W705, W815
 Gotvyanskyy, Sergiy P0298, W610
 Gou, Lulu P0859
 Gouache, David **P0208, W175, W305, W364**
 Goubil, Adeline P0420
 Goudemand, Ellen **W430**
 Gouker, Fred E. P1195, W178, **W327, W331**
 Gould, Billie **P0435**
 Gourichon, David P0674
 Gouthu, Satyanarayana P1129, W701
 Gouzy, J W659
 Gouzy, J. W448
 Gouzy, Jérôme P1022, W211
 Govers, Francine P1056
 Govers, Kim W193
 Goveto, B. W448, W659
 Govignon-Gion, Armelle W424
 Gozel, Hatice P1140, W828
 Grabherr, Manfred G. W338
 Grabowski, Paul **P0001, P0016**
 Gracin-Dixon, Jasmine L. P1015
 Graham, Linda E. P0438
 Graham, Natalie **P1202, W335**
 Grahn, Bruce H. P0583
 Grahn, Robert A. P0501
 Grainger, Chris P0964
 Grando, Stefania W512
 Grandont, Laurie P1056
 Graner, Andreas P0893, P0904, W431
 Granier, Fabienne W102
 Grant, David C18, P0330, **P0968**
 Grant, Jason R. P0105
 Grapin, Agnès W660
 Grassa, Christopher J. W211
 Grattapaglia, Dario P1136, P1199, **W328, W333, W820**
 Grau, Emily C07, **P0322, P0383, W334, W970**
 Grauke, L.J. **P0426, P1135**
 Gray, Kent W911
 Gray, Kristian P0335
 Gray, Sharon **W004**
 Graybosch, Robert P0797
 Gredler, Birgit P0512, P0513, W146
 Green, Pamela J. P0071, W689
 Green, Phon P0919, W707
 Green, Richard W248, **W292, W635, W909**
 Green, Richard E. **W951**
 Greenberg, Anthony **P0340**
 Greenfield, Sara M. **P1090**
 Greenspan, Alex W263
 Greenstein, Becca P0396
 Greenwood, Michael P0109, W125
 Gregory, Brian D. W281, **W391**
 Grennan, Aleel P0022
 Gresham, Cathy R. W755, W777
 Greve-Pedersen, Morten W316, W483
 Griffey, Carl P0816
 Griffin, Darren K. P0416, P0417, W442
 Griffin, Denis P1051, W843
 Griffiths, Simon **W788**
 Grigoriev, Igor V. W383
 Grillo, Michael **P0993**
 Grimwood, Jane P0959, W720, W722, W723
 Grindflek, Eli P0630
 Grisham, Michael P. P0793
 Griswold, Cortland W873
 Grodon, Tyler P0925
 Groenen, Martien A.M. **P0097, P0099, W362**
 Groeneveld, Eildert **P0349**
 Groh, Amy W592
 Groover, Andrew T. P1184, W017, W325, W341
 Groppetti, Debora P0613
 Grossen, Christine W525
 Grotelueschen, Dale M. P0534
 Grover, Corrinne E. P1089, **W296**
 Grover, Sumant P0115
 Grubaugh, Nathan D. P0704
 Gruden, Kristina **P0052**
 Grumet, Rebecca P0073, **P0074, W240**
 Gruneberg, Wolfgang P1238
 Grusak, Michael A. P0426
 Gruwell, Matthew P0682
 Gu, Jenny P0227, **P0230**
 Gu, Xiangkun P0821
 Gu, Xing-you P0725
 Gu, Yong Q. **P0305, W972**
 Guan, Feng W112
 Guan, Le Luo P0105, W908
 Guarini, Aline R. **P0535**
 Gubler, Frank W692
 Gueler, Serhat **P0374**
 Guerche, Claire W571
 Guérin, Valérie P0195
 Guest, Debbie P0592
 Guiderdoni, Emmanuel P0395
 Guignon, Valentin **W966**
 Guiguen, Yann **W043, W825**
 Guillaume, Olivier W175
 Gunda, Shivan P0325
 Gundlach, Heidrun **W095**
 Guney, Murat P1096, P1140, W828
 Guo, Baozhu **P0194**
 Guo, Chunce **W715**
 Guo, Dianjing P0058
 Guo, Hao-Bo W376
 Guo, Huanle P1085
 Guo, Jia **P0019**
 Guo, Tingting **P0750, W871**
 Guo, Xiang W958
 Guo, Xiangyu **P0629**
 Guo, Yi-Ning P1013, P1015
 Guo, Yufang P1080
 Guo, Zifeng **P0832**
 Gupta, Dinesh P1274
 Gupta, Mehak **P0258**
 Gupta, Parul **P0030, P0175**
 Gupta, Prateek P0325
 Gurtowski, James W950
 Gusmini, Gabe W645
 Gut, Ivo G. W353
 Gut, Marta W353
 Gutiérrez, ACF W339
 Gutierrez, Lucia P0716, **P0814**
 Gutierrez-Gonzalez, Juan J **P0142, W643**
 Guttieri, Mary J. P0800, **P0856**
 Guttman, David W269
 Guy, Derrick P0460
 Guyot, Romain W378
 Guzmán, Carlos P0817
 GXE Data Management Team P0319
 Gyenai, Kwaku P0673, W765
 Ha, Jungmin **P0082, P1248, W376**
 Haaning, Allison M. **P0903**
 Haas, Amanda P0111
 Haas, Manuela P1050
 Haas, Matthew William **P0914**
 Haase, Bianca P0497, W138
 Habben, Jeffrey **W006**
 Hackett, Christine A. W872
 Hadfield, Tracy **P0609**
 Haefele, Stephan M. P0812
 Hagen, Darren E. C21, P0336, P0371, P0505, **P0509, W149, W635, W920**
 Hague, Steve W930
 Hahn, Jang-Ho P0075
 Hailu, Getu P0512, W146
 Haiminen, Niina **W119**
 Haj-Ahmad, Yousef P0238
 Hajrah, Nahid H. P1042
 Hale, Matthew C. **P0468**
 Haley, Scott P0854, P0877, W993
 Halim, Mohd Amin W665
 Hall, Anthony P0801, W247
 Hall, Garrett W939
 Hall, Neil P0801
 Hall, Richard P0227, **P0251, P0711**
 Hall, Yves Saint **P0402**
 Hallab, Asis P0283
 Halstead, Michelle M. **P0511, P0670, P0675, P0676**
 Hamama, L. W659
 Hamelin, Richard C. **W489**
 Hamilton, Alastair P0460
 Hamilton, Matt P0649
 Hamilton, Michael P1189, **W059, W748**
 Hamilton, Micheal P0020
 Hamilton, N. Ruaraidh Sackville P0713, W011
 Hamland, Hanne P0630
 Hammel, Kenneth E. W382
 Hammond, Reza P0049
 Hamwieh, Aladdin P0983
 Han, Fangpu **W393, W394, W680, W958**
 Han, Jeongsukhyeon **P0955**
 Han, Xiuli P0837
 Han, Yi P0275, P0597
 Hancock, James F. P1107, W351
 Hancock, Robert P1246
 Handa, Hirokazu P0825, W563
 Handakumbura, Pubudu P. **W100**
 Handayani, Tri P1073
 Hanikenne, Marc W947
 Hanley, Kathryn A. P0704
 Hanlon, Matt P0286
 Hanotte, Olivier W123
 Hansen, Anders J. P0414
 Hanson, Maureen **W655**
 Hao, Jingjie P0994
 Hao, Xingjie W112
 Hao, Yue **P0419**
 Hardham, Adrienne W308
 Harding, John P0634, P0637, W912

Hardy, Ronald P0469
 Harhay, Gregory P. P0506
 Harkess, Alex **W826**
 Harkins, Timothy P0201
 Harland, Richard M. W907
 Harmer, Stacey L. **P1043**
 Harmon, Stephanie P0451
 Harper, Andrea L. **W320**
 Harper, Lisa P0318
 Harrington, Judith **P0834**
 Harris, Nomi P0002
 Harris, R. Alan P0597
 Harris, Stephen **W556**
 Harrison, Richard J. P0369
 Harrison, Stephen A. P0816
 Harrow, Jennifer W402, **W623**
 Hartley, Paul D. W951
 Hartman, Glen L. P0449
 Hartwell, James P0082, W376
 Harvey, Jagger P0763, P1204, W182
 Hasegawa, Daniel K. **P0051**
 Hash, CT P0769, P0774
 Hassan, Sabah M. P0191
 Hassani-Pak, Keywan **P0366, W924**
 Hasterok, Robert P0006
 Hastie, Alex P0207, P0278, P0702,
 P0826, W551, W568
 Hastie, Alex R. P0612, W144, W522,
 W635
 Hatas, Emily P0227
 Hatmaker, E. Anne **P1216**
 Hatta, Asyraf W977
 Hattori, Jiro P0859
 Hatzig, Sarah P0943
 Haug-Baltzell, Asher K P0217, **P0378,**
W414, W733
 Hauser, Felix P0942, W948
 Haussler, David W951
 Havlickova, Lenka **P0947, W320**
 Hawkins, Jennifer S. P0039
 Hayamanesh, Shahnoosh **P1252**
 Hayashi, Satomi P0826, W551, W568
 Hayashi, Takeshi W169
 Hayat, Khezir **P1084**
 Hayden, Matthew J. W197
 Hayes, Alec P0811
 Hayes, Ben P0321, **W150, W197**
 Hayes, Ben J P0550, W546
 Hayes, Chad P0232, W854
 Hayes, Nick W939
 Hayes, Patrick M. P0896
 Hayes, Richard D **P0282, W923**
 Hayford, Rita P0065, P1007, **P1009**
 Haynes, Paul A. P0180
 Hays, Dirk P0821, P1014
 Hayward, Jessica W135
 Hazard, Brittany P0835
 Hazen, Samuel P. W100
 He, Fei P0002
 He, Hang P0714
 He, Mingze **P0121**
 He, Ping W516
 He, Qiang P0280, P0738
 He, Ruifeng W481
 He, Xiaoyan **P0620, P0627**
 He, Yanghua P0664, W776
 He, Yanhong P1080
 Healey, Adam W820
 Hearne, Sarah **P0748, P0764**
 Heaton, Michael P. **P0506, P0534,**
 P0558, P0597, W545, W635
 Heavens, Darren P0796, P1176
 Hebard, F. P1138, P1139, W234
 Hebel, Chris **P0199**
 Hebert, Steve P0711
 Heckerman, David W889
 Heerema, Richard P1135
 Heffelfinger, Christopher P0723, P1259
 Hefferon, Tim P0294
 Hegarty, Joshua M P0851, **P0915**
 Hegeman, Adrian W473
 Hegeman, Adrian D. P0167
 Heimark, Ronald W389
 Hein, Ingo W839, W843
 Heindel, Ted P0394
 Heiner, Cheryl P0251, P0677
 Heintzman, Peter D. **W252**
 Heinz, Kathrin P0935
 Hekkelman, Maarten P0209
 Hellsten, Uffe W376, W720
 Hemerly, Adriana **W089**
 Hemstad, Peter W473
 Hendawy, Salah P0853
 Henderson, Ian R **W798**
 Hendricks, Sarah **P0695, W742**
 Hendrickson, Christopher **P0429**
 Hendrickson, Cynthia L. P0224
 Henig, Noa P0224
 Henny, Richard J. P0081
 Henry, Christopher P0123
 Henry, Isabelle M. **W017, W341, W421,**
W719, W827, W846
 Henry, Lucas P. P1043
 Henry, Nate P0323, W234, **W967**
 Henry, Robert **W433**
 Henry, Robert J. P0787, P1167, W820,
W823, W891
 Hensel, Goetz P0904
 Henske, John W383
 Heo, Eun-Beom P0280, P0738
 Herbig, Alexander W255
 Hermans, Christian RM **P0932**
 Hernandez, Alvaro G. P0198, P0467
 Hernandez, David P1042
 Hernandez, Eric P0464
 Hernandez, Pilar P1164, W371, W372
 Hernandez Martinez, Damir P0489
 Hernández-Pinzón, Inmaculada W977
 Herndon, David R. P0603
 Herniter, Ira P1015
 Herr, Joshua P0430
 Herrán, Roberto de la P1140, W828
 Herrera, Jesus Rommel V. W112
 Herrmann, Melissa **P0667**
 Herrera-Estrella, Luis P1251, W018
 Hess, Ann M. P0580
 Hettich, Robert L. P0005
 Heyduk, Karolina **W668**
 Hibrand-Saint-Oyant, L. W659
 Hickey, Lee **W617**
 Hicks, Julie P0091
 Hicks, Leslie M. W751
 Hiebert, Colin P0865
 Hien, Vu Thi Thu P0983
 Higashio, Hisao P1146
 Higashiyama, Tetsuya P0933
 Higgins, Erin P0948
 Highland, Margaret A. P0602
 Higuchi, Atsumi W919
 Hill, Theresa P1072
 Hill-Skinner, Sarah Ellen **P0137**
 Hilson, Pierre W212
 Himmelbach, Axel P0893
 Himmelbauer, Heinz W875
 Hinch, Dirk P1050
 Hinchliffe, Doug J W704
 Hindle, Matthew M. **P0604**
 Hindmarch, Charles P0109, W125
 Hirai, Masami Yokota P1059
 Hirakawa, Hideki P0292, P1108, W317
 Hirao, Tomonori P1174, **P1178, P1180**
 Hiraoka, Yuichiro P1174, P1180
 Hirata, Megumi P1242
 Ho, Julie P0996, W872
 Hoal, Eileen W112
 Hoang, Cong T. P0663
 Hoang, Nam Van **P0787, W891**
 Hobson, Kristy P1018, W706
 Hocart, Charles H. W692
 Hochholder, Frank P0122, P0759
 Hocking, Paul M. P0650
 Hodge, John **P0781**
 Hodgkinson, Trevor Roland W087
 Hoekenga, Owen P0119, P0923
 Hoereth, Stephan W947
 Hoff, Jesse L. W114
 Hofferbert, Hans-Reinhard P1050,
 P1053, P1055
 Hofmeyr, Steven W952
 Hogan, Michael W665
 Hogg, Andrew C. **P0840**
 Hohenlohe, Paul W742
 Hoi, Cha Gyu P0009
 Hokanson, S. W659
 Hokin, Sam C18, P0330
 Holalu, Srinidhi V. P1043
 Holl, Heather M. **P0570, P0594, P0691,**
W124
 Holland, James B. P0838, W871
 Hollender, Courtney P1126
 Holliday, Jason W234
 Holmes, Ian C15, P0387, W454
 Holt, Tim P0108, P0508
 Holtgräwe, Daniela W875
 Holtz-Morris, Ann W959
 Holusova, Katerina P0826
 Hon, Ting P0197, P0202, P0275, W470
 Honaas, Loren P0345, P0415
 Honaker, Christa W023
 Honap, Tanvi W255
 Hong, Chang Pyo P0705, P0706
 Hong, Yeojin P0663
 Hong, Yeong Ho **P0663, P0672**
 HongXia, Wu W821
 Honig, Joshua P1261
 Hook, Brad P0214
 Höppner, Marc W338
 Hor, Lien-I W648
 Hori, Kiyosumi P0732
 Hori, Tiago **P0095**
 Horin, Petr P0690

Horn, Marizanne P0867
Horn, Renate P1050, P1126
Horner, Kyla P0948
Horsch, Rob **W494**
Horsley, Richard P0897
Horvath, David P. P1185, W688, W690, **W990**
Hoseinzadeh, Parastoo **P0910**
Hoshi, Hiroshi P1174, P1180
Hoshikawa, Ken **P1061**
Hossain, Khwaja G P1009
Hotchkiss, Mike H. P1271
Hotta, Takuro P0463
Hou, Qiuqiang P0149
Hough, Heidi C17, C19, P0327, P1082, W223
Hourcade, Delphine W175
Hourlier, Thibaut **P0507**
Houston, Ross D. P0460
Houtin, Hervé P1022, W220
Howad, Werner P1105, W353
Howard, Jeremy **P0092**, W911
Howard, Reka **W870**
Howe, Glenn T. P1185, W688
Howell, Stephen H. P0240
Howell, Tyson R. C24, **P0920**
Hoze, Chris W424
Hrdlickova, Radmila P1234
Hřibová, Eva W075, W078
Hsieh, John **P0656**, W768, **W937**
Hsu, Polly Yingshan **W751**
Hsueh, Hsu-Cheng P1190
Hu, Guibing P1151
Hu, Haichao P0129
Hu, Heng-Cheng P0200
Hu, Qun P1208
Hu, Rongbin W376
Hu, Tixu P0159
Hu, Xiaoxiang P0626
Hu, Zanming W958
Hu, Zhiliang **P0334**, P0361
Hua, Jinping **P1089**
Hua, Sui-Sheng T. **P0193**, **P1270**
Huang, Hongzhan P0304
Huang, Jian P1183, W336
Huang, Kan P0415
Huang, Kun **P0027**, P0049
Huang, Ming P1117
Huang, Pu **P0744**, **W375**
Huang, Qunce P0231
Huang, Shih-Hung W079
Huang, Wei C18, P0325, P0329, P0330, W576
Huang, Yaqiong **P0516**
Huang, YiJian W911
Huang, Yinghua **P0775**, **W852**
Huang, Zhinan **P0173**
Hubbard, Allen **P0358**, P0649, **W416**
Hubbard, Taylor W939
Huber, Don **W651**
Hubner, Sariel P1150
Hudson, Karen P0147, **W601**
Hudson, Karen A P0971
Hueber, Yann W075
Huerta, Claudia P1104
Huerta-Espino, Julio P0866
Huerta-Sanchez, Emilia **W443**

Huestis, Gordon M. **P0764**
Huettel, Bruno P1266, P1267, W104, W370
Hufford, Matthew B. P1262
Huggins, Trevis P0821
Hughes, Colin E. P1037, P1039, P1042
Hughes, David J **P0266**
Hugueta-Tapia, Jose C. P0710
Hulbert, Scot **W944**
Hulse-Kemp, Amanda M. P1072, P1083
Humann, Jodi L. **C17**, C19, **C25**, **P0327**, **P0364**, P1082, **W223**, W349
Hume, David P0615
Hume, David A. P0553, P0596, W906
Hume, Rachael W194
Humphreys, Gavin P0257
Hung, Chiu-Yueh **P0081**
Hunt, Matthew R **P0046**, P0911
Huo, Naxin P0305, P0819, W972
Hur, Manhoi **P0288**, **W058**
Hurgobin, Bhavna W016
Hurtado-Lugo, Naudin A. P0552, W113
Hurtado-Lugo, Naudin Alejandro P0554
Hurwitz, Bonnie **W271**
Huson, Heather J P0212, P0494, P0540, P0551, P0612, W144, W522, W526
Hussain, Waseem P0800
Hussein, Fatma P0763
Hussey, Steven G W339
Huteau, Virginie W418, W797
Hutton, Samuel F. P1064, W844
Huvenaars, Koen P0209
Huynh, Bao-Lam P1013, **P1015**
Hvidsten, Torgeir W338
Hwang, Chin-Feng P1125, W473
Hwang, Indeok P0169
Hwang, Michelle C. **P0047**
Hyde, John P0465, P0466
Hyma, Katie W075
Hyung, Daejin P0962
Iamartino, Daniela W112
Ianella, Patricia P0481, P0484
Iannucci, Anna P0844
Ibarra-Laclette, Enrique P1251, W018
Ibarguena-Awemu, Eveline M. **P0087**, **W020**
Ibrahim, Amir P0821, P0836, P0877
Ichihara, Hisako **P0292**
Iezzoni, Amy W346
Igartua, Ernesto P0813, P0916
Ikawa, Hiroshi P0825, W563
Ikeda, Tatsuya M. P0845
Iki, Taiichi P1174, P1180
Ilker, Emre P0854
Illa-Berenguer, Eudald **P1064**, P1065
Imai, Atsushi W169
Imsabai, Wachiraya P0178
Imsland, Freyja P0586
Imtiaz, Muhammad P0882
In-Ja, Song P0397
Inch, Courtney W487
Ingvarsson, Par K. W338
Innes, David **W591**, W592, **W821**
Inoue, Eiichi P1146
International Buffalo Consortium W112
International Wheat Genome Sequencing Consortium P0807, W550, W818

International Olive Genome Sequencing Consortium W371, W372
Inzé, Dirk W789
Ioannidis, Panagiotis P0341, W620
Iorizzo, Massimo **W534**
Iquebal, Mir A. W595
Irei, Shin P0794
Irigoyen, Maria L. **P1225**
Irish, Jonathan P0201
Irizarry, Kristopher **P1273**
Isenring, Paul P0195
I.S.G.C W027
Isgren, C.M. P0578
Ishiguro, Naotaka P0633
Ishihara, Shinya P0633, P0635
Ishii, Kazuo P1146
Ishikawa, Masami P1108
Ishimori, Motoyuki **P0771**
Isidra-Arellano, Carolina W577
Isidro-Sanchez, Julio P0923
Islam, Md Sariful **P1086**, **W517**, W704
Islam-Faridi, Nurul **P1138**
Islas-Osuna, Maria A. P1145, **W594**
Islas-Trejo, Alma P0108, P0511, P0518
Ismail, Abdelbagi M. **W183**, W790
Ismail Mukhtar, Hamid D P0088, P0089, P0090
Isobe, Sachiko P1108, P1111, P1114, W317
Istipliler, Deniz P0854
Itoh, Takeshi C05, C23, P0320, P0328
Iwasaki, Yuki P0486
Iwasiow, Dr. Rafal P0562
Iwata, Hiroyoshi P0732, P0771, **W169**
Izquierdo, Paulo P0362
Jabeen, Farzana P0774
Jackai, Louis EN. P0268
Jackson, Eric P0811
Jackson, Eric W. W644
Jackson, Melantha P0068
Jackson, Phillip W882, W883
Jackson, Scott A. P0064, P0959, P1030, **W231**, W431, W447, W574, W679, W862, W960
Jacobs, John **W561**
Jacobs, Thomas **W730**
Jacobsen, John V. W692
Jacobsen, Steve **W129**, **W278**
Jacobson, Daniel W376
Jacques, Pierre-Étienne P0045
Jacquin, Françoise P1022, W220
Jaeseon, Jang P0397
Jafarzadeh, Jafar **P0831**
Jagadish, Krishna **W814**
Jagannath Vishnu, Patil P0774
Jager, Lyndsey P0214
Jahoor, Ahmed P0810, P0863
Jaikumar, Nikhil Sankara P0022
Jaime Ceballos, Barbarito J. P0452
Jain, Nehil P0699
Jain, Rashmi **C06**, P0722, W808
Jaing, Crystal P0264
Jaiswal, Pankaj P0020, P0030, P0032, P0054, P0128, P0190, P0312, P0324, P1189, **W466**, W748, **W921**, W926
Jaiswal, Sarika W595
Jakobson, Irena P0872

Jameison, Andrew P1111
 James, Joe P1139
 James, Steven T. P0519
 Jamilloux, Véronique W571
 Jan, Habib U. P0943
 Janacek, Sophie H. W320
 Jang, Hayoung P0958
 Jang, HyunJu W859
 Jang, Insu **P0287**, P1217
 Jang, Ji-Young P1263
 Jang, Jin-ho P0705, P0706
 Jankowicz-Cieslak, Joanna W079
 Jannink, Jean-Luc P0340, P0818,
 P0831, P0839, P0923, P1220, W007,
 W133, W228, W440, W604, **W640**,
 W645
 Janowiak, Franciszek P0768
 Jänsch, Melanie P1097
 Jansen, Johannes W872
 Jansen, Robert K. P1042
 Jansen, Simon P0636
 Jansky, Shelley **P1075**
 Janss, Luc L. P0810, W316, W483
 Jansson, Stefan W338
 Jarquín, Diego P0800, W232
 Jarret, Robert P0066
 Järve, Kadri P0872
 Jarvis, David E **W880**
 Jarvis, Erich P0702, **W068**, W733
 Jastrebski, Sara F. **P0659**
 Javed, Maryam **P0556**
 Jay, Jeremy P0299
 Jay, Jeremy J. P0811
 Jayaswal, Pawan K. W595
 Jean, Martine P0995
 Jeddelloh, Jeffrey A. P0758
 Jeffers, Joseph R P0119
 Jeffers, Steven N. P1139
 Jellen, Eric N. P0811, W644
 Jenkins, Jerry P0006, P0435, P1135,
 W194, W376, W720, W722, W723
 Jennings, Tara N. P1177
 Jensen, Camille E. W740
 Jensen, Christian Sig W316, W483
 Jensen, Elaine W488
 Jensen, Just P0810, W316, W483
 Jensen, Kevin W486
 Jeon, Yong Jin P0287
 Jeong, Jae Cheol **P0075**
 Jeong, Nam-Hee P0956
 Jeong, Sun Woong P0136
 Jeong, Young-Min P0952, P0953
 Jerabkova, Hana W677
 Jeremiah, Simon P1224
 Jernigan, Kendra L. P0842
 Jeung, Ji-Ung P0735
 Ji, Chang-Yoon P0075
 Ji, Guoli W749
 Ji, Jing **P0037**
 Ji, Lexiang **P0959**, W231
 Ji, Tieming P0137
 Ji, Xiuling P0440
 Ji, Zhiliang P1269
 Jia, Haiyan **W645**
 Jia, Hongge P1117
 Jia, Zhenyu **W869**
 Jiang, Chen P0478, P0479, P0482,
 P0483
 Jiang, Dagang P0737
 Jiang, Fangling P0186
 Jiang, Jicai P0522, **P0528**
 Jiang, Ke P0157
 Jiang, Ling **P1144**
 Jiang, Ning P0247, **P0379**, **W298**
 Jiang, Qingzhen W194
 Jiang, Yiwei P0001, P0015, P0016
 Jiang, Zhihua **W907**
 Jiao, Chen W462
 Jiao, Yiping P0197, **P0232**, W470,
W854
 Jiao, Yongqing **P0985**
 Jiao, Yuannian **P0433**
 Jiao, Zhen P0231
 Jimenez, Rosario W790
 Jin, Gulei P0081
 Jin, Jing **P0170**
 Jin, Yue P0262, P0882, P0925
 Jin, Yulin P0478, P0479
 Jittayasothorn, Yingyos W462
 Jobe, Tim O W948
 Jogdeo, Sanjuro P1169, W319
 John, Titus W380
 Johnson, Callie P0982
 Johnson, Don P0223
 Johnson, Eric W062, W602
 Johnson, Ethan KS. P0312, W921
 Johnson, Evan B. P0025
 Johnson, Gary S. W743
 Johnson, Jerry P0816
 Johnson, Matthew **W631**
 Johnson, Matthew C. **P0279**
 Johnson, Patricia A. **W757**
 Johnson, W. Carl P0603
 Johnson-Cicalese, Jennifer P1133,
 P1134
 Joly, David L. P0815
 Jonaviëienë, Kristina W315
 Jones, David W308
 Jones, Don C. C19, P1082
 Jones, Jonathan P0028, W977
 Jones, Kenneth L. P0530
 Jones, Menna W742
 Jones, Samuel S. W652
 Jong, Felice P0852
 Jonker, Arjan W151, W548
 Jonquet, Clement **P0343**, **W928**
 Joost, Stephane P0532
 Jordan, David **W188**
 Jordan, Katherine W197
 Jordan, Mark **P0140**, P0865
 Jørgensen, Lise N. P0863
 Joseph, Sunitha P0417
 Joshee, Nirmal P1274
 Joshi, Jyoti **P0699**
 Joshi, Trupti W439
 Joshi, Vineet P0503
 Josselin, Ambre-Aurore W562, W973
 Jourda, Cyril P1071
 Joyce, Blake L. **W413**
 Joynson, Ryan **W247**
 Juanillas, Venice Margarete P0713,
 W011
 Juenger, Thomas P0435, W673, W722
 Juliana, Philomin **W616**
 Jun, Taehwan **P1076**
 June, Armond **P0441**
 Jung, Hee-Jeong **P0169**
 Jung, Je Hyeong W090, W917
 Jung, Ki-Hong P0035
 Jung, Sook C17, C19, **C20**, C25, P0302,
 P0327, P0364, P1082, W223, W349,
W968, W970
 Jung, Won Yong **P1214**
 Jung, Yu-Jin P0126, P0135, P0171
 Jupe, Florian **P0241**
 Jurkevich, Alexander W761
 Just, J. W448, W659
 Juvik, John A. P0010
 K, Hariprasanna P0774
 Ka, Sojeong P0106
 Kacar, Yildiz **P0183**, P1153, P1155
 Kachman, Stephen D. P0638, W914
 Kadam, Niteen W814
 Kaeppler, Shawn P0001, P0015, P0754,
 W194, **W227**, W232, **W710**
 Kafkas, Ebru **P1096**, P1140, W828
 Kafkas, Salih P1096, **P1140**, **W828**
 Kagale, Sateesh **W602**, W983
 Kageyama, Paulo Y. P0450
 Kahl, Guenter W899
 Kahraman, Abdullah W263
 Kahrman, Abdullah P1017
 Kai, Wataru P0486
 Kaiser, Michael G. P0669
 Kaiser, Rene **P1126**
 Kajiya-Kanegae, Hiromi P0771, W169
 Kakrana, Atul P0048, **P0049**, P0269
 Kalavacharla, Anusha **P0065**
 Kalavacharla, Venu (Kal) P0014, P0017,
 P1007, P1009, P1010, **W672**
 Kalay Sari, Nermin P1096
 Kalberer, Scott R. P0325, P0329, P1020,
 W576
 Kalbfleisch, Theodore S. P0506, P0558,
 P0619, **W293**
 Kalcsits, Lee A. W605
 Kaler, Avjinder **P0979**
 Kalidindi, Usha W595
 Kalla, Sara E P0577, P0700
 Kallimakula Venkata Reddy, Saritha
P0163
 Kaltenboeck, Ludmilla P0478, P0480
 Kalule, David Okello **P1036**
 Kam, Jason W.H. **P0779**
 Kambham, Raja Reddy P0148
 Kambiranda, Devaiah M. P0072
 Kaminuma, Eli P0291, P0300, W169
 Kammeraad, Jakob P0840
 Kamoun, Sophien P1255, W901
 Kanamori, Hiroyuki C05, P0320, **P0825**,
W563
 Kanayama, Yoshinori P1061
 Kane, Nolan W211
 Kang, Ju-Won P0728
 Kang, Jungtaek P0617
 Kang, Jun Won W945
 Kang, Kwon-Kyoo P0126, P0135, **P0171**,
 P0955
 Kang, Seong W. W761
 Kang, Youngmin W462

Kang, Yunyan P0073, P0074
 Kanju, Edward P1224
 Kannan, Baskaran **P0022, W090, W917**
 Kannan, Sumetha **P0056**
 Kanno, Maasa P0313, P0363, P0939
 Kant, Surya W197
 Kantar, Melda P0806
 Kantar, Michael B. P0984
 Kantarski, Traci R. **P0917**, W486
 Kantartzi, Stella P0975, P0978
 Kanth, Bashistha P1263
 Kanyuka, Kostya P0927
 Kapinga, Fortunus A. P1224
 Kaplan, Nejdett P1096
 Kappeler, Berna I.G. P0102
 Karaboneye, Fausta P0972
 Karaca, Mehmet P0213
 Karaca, Nur P1017
 Karafiatova, Miroslava P1243
 Karan, Ratna P0022
 Karasawa, Wataru P0825, W563
 Karingula, Vijay P0325
 Kariyawasam, Gayan P0878
 Karlsson, Elinor K. **W139**
 Karp, Peter D **C14**
 Karpinski, Stanislaw **P1265, W702**
 Kartal, Canan P1017
 Karunairetnam, Sakuntala W352
 Karunakaran, Ramakrishnan W276
 Karychev, Raul P1106
 Kashyap, Sarvesh Pratap P1054
 Kasprzak, Paul P0805, P0860
 Kassa, Mulualem T. P0865, **P0876**
 Kassem, Abdelmajid **P0975, P0978**
 Katagiri, Satoshi P0825, W563
 Katam, Ramesh P0069, P0148, **P0180**,
 W785
 Katayama, Minami P0363
 Katayose, Yuichi P0825, W563
 Katzir, Nurit W241
 Kaufmann, Helgard W658
 Kaundal, Rakesh **P0296**
 Kaur, NK P0051, **W065**
 Kaur, Parwinder **W317**
 Kaur, Sukhjiwan W222
 Kawahara, Yoshihiro **C05, P0320**
 Kawakatsu, Taiji **P0245**
 Kawar, Prashant P0161
 Kawaura, Kanako **P0845**
 Kay, Pippa W197
 Kaya, Hulya P1163
 Kaya, Zeki **P1193, P1194, W324**
 Kayum, Abdul P0955
 Keane, Thomas W216
 Kearse, Matt P0385
 Keeble-Gagnere, Gabriel W317, **W569**
 Keen, Patricia W730
 Keith, R. Nathan P0439
 Keller, Beat P0043, P0395, P0873
 Kellerhals, Markus P1097
 Kelley, Christy M. P0711, W635
 Kelley, Melissa L. P0111
 Kellogg, Elizabeth A. P0744, P1262,
 W375
 Kema, Gert HJ **W076**
 Kemanian, Armen R. W178
 Kemeraite, Bob P0194
 Kemper, Ann M. **P0575**
 Kemper, Kathryn W150
 Kendzior, Matthew W373
 Kendorz, Matthew C. P0761
 Kennedy, Colum P1051
 Kennedy, Sue P0077
 Kenney, Breet P0476
 Kenney, Brett P0470, P0471
 Kent, Matthew P. P0467
 Keough, Brendan **P0773**
 Kerbrat, Florian W418
 Kerhornou, Arnaud P0720, W465
 Kern, Colin P0511, P0639, P0649,
P0675, P0676
 Kerschbamer, Emanuela P1276
 Kersey, Paul J. **P0289**, P0720, **W080**,
 W465
 Kershner, Kevin P0252
 Kettleborough, George P0802
 Ketudat-Cairns, Mariena W112
 Keyhani, Nemat O. P0710
 Keyser, Matthew **P0353**
 Khalil, Hala Badr **P0815**
 Khalili, Adel P0689, W124
 Khan, Asif Ali P0961, P1088
 Khan, Awaiz P0346, P1230, P1231,
 P1238, W676
 Khan, Kasim W595
 Khan, Mudassar P0148
 Khan, Sireen **P0209**
 Khan, Zareen P0026, W945
 Khandaker, Laila P0978
 Khansefid, Majid P0550
 Khatri, Bhuwan W760
 Khodaeiaminjan, Mortaza P1096
 Khodajiman, Mortaza P1140, W828
 Kholova, Jana P0778
 Khoo, Choon Kiat P0650
 Khot, Lav R. W709
 Kianian, Shahryar F. P0145
 Kidane, Yosef G P0888
 Kidd, Jeffrey P0493, P0495
 Kiel, Scott P0021
 Kiilerich, Pia P0616
 Kijas, James P0598, W545
 Kijas, James W. P0597, W635
 Kikuchi, Kazuhiro P0633, P0635
 Kikuchi, Masataka P0292
 Kilalo, Dora P0763
 Kilian, Andrzej P0798, P0817, P0826,
 P1140, P1230, W429, W828
 Kilian, Benjamin P0899
 Kim, Bernard W745
 Kim, Changmu P0705, P0706
 Kim, Do-Soon P0144
 Kim, Dong-Min P0728
 Kim, Eui-Soo P0497, P0540, P0551,
 W027, W138
 Kim, Hangil **P0136**
 Kim, Hee-Jong P0705, P0706
 Kim, Heebal P0103
 Kim, Hee Jin P1086, W517, W704
 Kim, Hijin P0133
 Kim, Hye Ran P0956
 Kim, Hyun-Soon P1263
 Kim, Hyun Jung **P1067**
 Kim, Jae Yoon P0022
 Kim, Jin-Hyun P0070, P0154, P0960,
 P0962
 Kim, Jin Nam P0106
 Kim, Joonki P0126, P0135
 Kim, Ki-Seung **W439**
 KIM, Kook-Hyung P0136
 Kim, Kwan-Suk **P0541, W031**
 Kim, Kyu-Won **P0280**, P0738
 Kim, Kyung Do P0064, P0959, W231,
 W862, W960
 Kim, Mijeong **P0133**
 Kim, Min-Jeong W481
 Kim, Moon Young W859
 Kim, Myung-Shin W840
 Kim, Namshin P0952, P0953
 Kim, Sang-Min P0136
 Kim, Sangtae **P1239**
 Kim, Seungill **W840**
 Kim, Soo-Hyung P0026
 Kim, Soonok **P0705, P0706**
 Kim, Sue K W859
 Kim, Sungwon W774
 Kim, Tae-Sung **P0078**, P0280, P0717,
 P0738
 Kim, Tae Hyun **P0655**, P0676
 KIM, Won-Sik **P0238**
 Kim, Wonyong W379
 Kim, Yong-Min P0287, **P1217**
 Kim, Youn-Sung P1214
 Kimatha, Bernadetha P1224
 Kimura, Gaku P0311
 Kindiger, Bryan **P0237**
 King, Graham J **W820**
 King, Ian P. P0805, P0860
 King, Julie P0805, P0860, **W397**
 King, Robert P0808, **P0927**, W598
 Kinman, Josh P1234
 Kinser, Jason M. P0212
 Kippes, Nestor P0843, **P0846**, W787
 Kirana, Rinda P1073
 Kirby, Edward **W274**
 Kirchgessner, Norbert W315
 Kirchhoff, Helmut W605
 Kirkpatrick, Brian W. **P0521**
 Kirst, Matias P0437, P1038, P1186,
 P1199, P1200, P1247, W326, W329,
 W333, W632
 Kishima, Yuji P1242
 Kissel, Ewaut W077, W783
 Kitavi, Mercy N. **P1231**
 Kitchen, Ryan S. P0312, W921
 Kittur, Farooqahmed S. P0081
 Kjær, Erik D. W320
 Kjærner-Semb, Erik **P0456**, P0459
 Kjelgren, Roger P0429
 Klaas, Ledwaba P1057
 Klaas, Manfred W087
 Klee, Kathrin P0283
 Klein, Anthony P1022, W220, W681
 Klein, Enzo **W658**
 Klein, Patricia E. P0426
 Klein, Robert R. P0773
 Kleppe, Lene P0458
 Klindworth, Daryl L. P0262
 Klot, Adi W067

Klocko, Amy Leigh **P1183**, P1187, P1188, **P1197**, W205, **W336**, W337, W343, **W662**

Klohonatz, Kristin M. **P0580**

Klopp, Christophe P0112, W759

Klos, Kathy L. P0926

Knaus, Brian W740

Knaus, Brian J. P1142

Knibb, Wayne P0118

Knight, Matthew W546

Knight, Rob **W943**

Knorr, Christoph P0636

Knowles, Donald P. P0602, P0603

Knox, Ron E. **P0890**

Knuepfer, Helmut P0893

Kobayashi, Fuminori P0825, W563

Kobayashi, Makoto P0790, P0794

Kobayashi, Masaaki **P0360**, P0363, P0771

Kobe, Bostjan W308

Koboldt, Daniel P0225

Koch, Karen P0121

Kocher, Thomas P0418

Kodama, Yuichi **P0291**

Koenen, Erik P1037, P1042

Koenig, Daniel **W989**

Koepke, Tyson W461

Koh, Chushin W602

Koh, Hee-Jong P0727, P0729

Kohany, Oleksiy P0306

Köhl, Karin P1050

Kojima, Kenji K. **P0306**

Kok Gan, Chan W125

Kokulapalan, Wimalanathan (Gokul) P0407, **P0745**, **P0752**

Kol, Guy **W014**

Kole, Chittaranjan **W172**, **W532**

Kole, Phullara W532

Kolmer, James P0864, P0887

Koltes, James E. **P0337**, **P0504**, P0548, **W152**

Komatsuda, Takao **W980**

Komínková, Eva P0872

Komissarov, Aleksey P0697

Kommadath, Arun W908

Kommineni, Radhika P0774

Konar, Arpita **P1196**

Kong, Byung-Whi **W760**

Kong, Wenqian W185

Kong, Xiangyu P0186

Kongsro, Jørgen P0630

König, Stefanie P0377, W216

Koning-Boucoiran, Carole FS W657

Konishi, Colin W102

Konkin, David P0859, W983

Konkin, David J. F. **W564**

Kono, Atsushi P1143

Kono, Thomas J. Y. P0984

Kontowski, Stefan P0809, W705, W815

Koo, Abraham J. P0060

Koo, Sung Cheol P0169

Kopka, Joachim P1050

Koppers, Nils P1266, P1267, W370, W633

Koppolu, Ravi P0904

Koralewsky, Tomasz P1175, W332

Körber, Niklas **P0935**

Koren, Sergey P0612, P0711, W144, **W522**, W635, W909, **W955**

Korf, Ian P0675, P0676

Koriabine, Maxim W959

Korniviel, Pavel W135

Korody, Marisa L. P0227

Korol, Abraham B. P0884, W562

Koshiba, Taichi P0771

Koshinsky, Heather **P0205**, **W148**

Kostritsyna, Tatiana P1106

Kouri, Evangelia W276

Kouyama, Haruka P0311

Kovar, Lynsey L. P1040

Kozaki, Toshinori P1146

Kozik, Alexander P1213, W207

Kraan, Peter A.G. P1161

Kraemer, Ute **W947**

Kraft, Thomas W875

Kraitong, Tippaya P0178

Kramer, David **W187**

Krämer, Ilona P0876

Kramer, Luke P0533, P0548

Krannich, Christoph Tim P1050

Krasfur, Greta P0108

Krasileva, Ksenia V C24, **P0028**, P0796, **P0802**, P0808, W598

Krattinger, Simon P0395, P0867

Krause, Johannes W255

Kraushaar, Daniel P0224

Kremling, Karl A. P0751, W303

Kreplak, Jonathan P1021, P1022, W220, W221

Kresovich, Stephen P0769, P0772

Kretzschmar, Tobias W228, W440, W604, W790

Kreuze, Jan P0355

Krishnakumar, Vivek C18, P0286, P0330, **W940**

Kristiansen, Karsten P0616

Kristjánsson, Theódór P0455, W160

Krivtseva, Evgenia V. P0341, W620

Kroscher, Kellie A P0618

Krugman, Tamar **P0884**

Kruse, Elisa P1126

Krutovsky, Konstantin V. P1175, W332

Kuang, Hanhui P0158, **P1208**, **P1209**, **P1212**, **W210**

Kubalaková, Marie P0859, P1243, W681, W973

Kubickova, Svatava P0690

Kubik, Christine P1261

Kubo, Yasutaka P1061

Kucuktas, Huseyin P0480

Kudo, Toru P0313, P0363, **P0939**

Kudrna, David **W541**

Kuehn, Larry A. P0529, W147

Kuenzel, Wayne **W761**

Kuepper, Anita W993

Kueppers, Lara M. W740

Kugler, Karl G. P0820, W972

Kuhlmann, Markus P0904

Kuhn, David N. W119, **W592**

Kühn, Diana W104

Kuhn, Jonas P0385

Kuhn, Robert **W283**, **W987**

Kujawa, Steve P0230

Kujur, Alice **P1019**

Kulakow, Peter P1220, W133, W584

Kulembeka, Heneriko Philbert P1224

Kumar, Ajay P0826

Kumar, Alok W821

Kumar, Arun **P0044**

Kumar, Ashok P0774

Kumar, Dibyendu P0520

Kumar, Dinesh W595

Kumar, Manish P0827

Kumar, Naveen C02, P0301

Kumar, Neeraj W595

Kumar, P. Lava P0256, P1255, W899, W900, W901

Kumar, Sachin P0890

Kumar, Satish P0553, **W111**, W352

Kumar, Verandra P1087

Kumar, Vinay P0194

Kumar, Vinod P0462

Kumar, Vivek P0002

Kumari, Shipra P1263

Kumari, Sunita **P0002**, P0720, W465

Kumlehn, Jochen P0904

Kunde-Ramamoorthy, Govindarajan P0388, W194

Kunitomi, Mark P0677

Kuo, Alan **W383**

Kuo, Li-Yaung P1268

Kuo, Richard **W625**

Kuo, Rita P0388

Kupcsik, Laszlo P0932

Kuramoto, Noritsugu P1180

Kurata, Nori P0300

Kurita, Kanako P0825, W563

Kurita, Manabu P1180

Kurokawa, Yoshimi W919

Kurowski, Tomasz J. **P1054**

Kurowsky, Christina **P1050**

Kushalappa, Ajjamada Chengappa P0044, P0138

Kusi, Francis P1013

Kwak, Jung-Ho P0958

Kwak, Sang-Soo P0075

Kwon, Min P0680

Kwon, Soon Wook P0133, **P0735**

Kyanam, Ammani Naidu **P1083**

Kyoung, Jung Ho P0171

Kyung-Hwa, Choi P0397

Labadie, Karine P1021, W221, W562, W973

Labbe, Caroline P0195

Labbe, Jessy P0176

Labernadière, Mathieu W586

LaBonte, Nicholas **P1137**, **W342**

Labrune, Yann P0674

LaButti, Kurt W383

Lacaze, Xavier W175, W364

Lachagari, Vijaya Bhasker Reddy P0778

Lachance, Hannah P0500, P0515

Lachke, Salil A. P0269

Ladinig, Andrea P0634

Lado, Bettina P0814

Lafarge, Stéphane W305, W364

Lagarrigue, Sandrine **P0112**, **W759**

Lagendijk, Emmanuelle **P1275**

Lagoa, Ana M. M. A. P0267

Lagudah, Evans P0395, W977

Lague, Martin P0053

Lai, Song-Jia W112
 Laidò, Giovanni P0844
 Lainé, Mathide W586
 Laine, Veronika N. P0099
 Lake, Blue B. **W390**
 Lakey, Nathan W664, W665
 Lakhssassi, Naoufal P0970, **W367**
 Lakshmanan, Meiyappan W927
 Lam, Bernard P0238
 Lamberson, William R. P0606, P0607, P0608
 Lamkey, Kendall P0393
 Lamont, Susan J. P0094, P0642, P0645, P0653, P0656, P0657, P0658, P0659, P0660, P0661, P0662, P0666, P0667, P0668, P0669, **W025**, W028, W029, W030, **W032**, **W637**, **W768**
 Lan, Tianying W018
 Lan, Xi **P0660**
 Lancioni, Hovirag W524
 Landherr, Lena P0415
 Lane, Thomas P0323
 Langdon, Tim P0811, **W642**
 Lange, Simone W216
 Langhorst, Bradley W P0223, P0255, P0446
 Langlade, Nicolas **W211**
 Langley, Charles H. P1099, W321, W740, W959
 Langmead, Ben P0359
 Langridge, Peter P0850, **W224**, **W437**
 Lanna, Dante P.D. P0548
 Laporte, Marie-Angélique P0312, P0343, W510, W921
 Larger, Simone P1276
 Larkin, Denis W545
 Larkin, Denis M. **P0416**, P0417, P0701, **W143**, **W442**
 Larkin, John P0279
 Larmande, Pierre P0343, W928
 Larmer, Steven G. P0527
 Laroche, André P0042
 Laroche, Jérôme P0354
 Larrain, M. Angelica P0488
 Larsen, Jamie P0042
 Larson, Greger **W136**
 Larson, Steve P0917, **W486**
 Lassaline, Mary P0582
 Latif, Abdalla W064
 Laudencia-Chingcuanco, Debbie **W102**
 Laurens, Francois P1276
 Lavelle, Dean P1213, W207
 Lavrac, Nada P0052
 Lavretsky, Philip **W073**
 Lawit, Shai J. W203
 Lazo, Gerard R. W063, W645
 Lazzari, Barbara P0613
 Le, Luan P0226
 Le, Thong M **P0622**
 Leach, Jan E. W184, **W306**
 Leachman, Sancy A. W619
 Leakey, Andrew D.B P0760, P0761, **W373**, W713
 Lear, Teri L. P0567
 Lebot, Vincent W902
 Lebreton, Aristide W586
 Le Bris, M. W448, W659
 Le Bris, Xavier W175
 Lecerf, Frederic P0112, W759
 Le Chateller, Emmanuelle P0616
 Leckband, Gunhild P0943
 Ledbetter, Craig A. W473
 Ledur, Monica Correa P0646, P0647
 Lee, Chaeyoung **P0070**, **P0154**, **P0960**, **P0962**
 Lee, Cheng-Ruei P1125
 Lee, Chung-Te W648
 Lee, D.K. P0019, P0144
 Lee, David W820
 Lee, Dewey P0194
 Lee, Dong-Yup P0032, W926, W927
 Lee, Dongryung **P0727**
 Lee, Geung-Joo **P0408**, **P1263**
 Lee, Gileung **P0729**
 Lee, Haeng-Soon P0075
 Lee, Hayan W889, W950
 Lee, Huey Tyng W016
 Lee, Hye-Jung P0126, P0135
 Lee, Hyeong-Un P0075
 Lee, Hyeonju W258
 Lee, Hyuk Jin P0419
 Lee, Hyun-Jung P0705, P0706
 Lee, Hyun-Sook P0728, P0730
 Lee, Jana W347
 Lee, Joohyun P0133
 Lee, Joon Seon **P1150**
 Lee, Joslynn **W560**
 Lee, Joyce P0278
 Lee, Jung-Youn **P0304**
 Lee, Jungmin W347
 Lee, Kiho P0617, **W910**
 Lee, Leonard Slade P1167
 Lee, Moonsub P0019, **P0144**
 Lee, Pinghua P0411
 Lee, Rebekah P0811
 Lee, Rian P1000, P1008
 Lee, Robyn W218
 Lee, Sanghyeob **P1158**, **P1160**, **P1253**
 Lee, Sang Sook P1214
 Lee, Scott J. W100
 Lee, Seonghee P1111, P1112, W346
 Lee, Suk-Ha **W859**
 Lee, Sung-Jin **P0672**
 Lee, Sung-Jong P0244
 Lee, Tae-Ho **P0373**
 Lee, Taein C17, C19, C20, C25, P0327, P0364, P1082, W223, W349, W968
 Lee, Tzuu-fen **W837**
 Lee, William P0114, P0641
 Lee, Wondo P0133
 Lee, Yoonjung P0133
 Lee, Young Koug **P0942**
 Lee, Youngsook P0730
 Leeb, Tosso P0565, P0587
 Leebens-Mack, Jim P0066, P0345, W376, W378, W668, W826
 Leeds, Timothy D. P0470, P0471, P0475, P0476
 Lefebvre, Rachel W424
 Lefèvre, Lucas P0553
 Legeai, Fabrice P0112, W759
 Le Gouis, Jacques P1275, W305
 Legrand, L. W448, W659
 Legrand, Ludovic W211
 Leininger, Sven P0458
 Leisner, Courtney P0239
 Leite, Mariana P0942
 Lekkala, Sivarama Prasad P0778
 Lemainque, A. W659
 Lemay, Matthew P0203
 Lembke, Carolina G. P0267
 Lembke, Carolina Gimiliani **W889**
 Lemmon, Zachary H. P0157
 Lenk, Ingo W316, W483
 Lenobel, Rene W677
 Lents, Clay A P0619, W914
 Lenz, Patrick P1172
 Lepage, Etienne W793
 Lepak, Nicholas K. P0040, P0751, W303
 Le Paslier, Marie-Christine **P0218**, P1021, P1022, W220, W221, W533
 Lepinski, Ellyn P0249
 Leroux, Sophie P0674
 LeRoy, Michelle L. P0498
 Leroy, Philippe P0826, W794, W972
 Lesage, Véronique W554
 Lestari, Puji **P1073**
 Letellier, Thomas **C13**, W562, W571, W586
 Leterrier, Christine P0674
 Leung, Hei P0713, W011
 Levi, Amnon **P1154**
 Lewin, Harris A. W143
 Lewinsohn, Efraim W241
 Lewis, April P1234
 Lewis, Clare P0802, P0876
 Lewis, Mark P0761
 Lewis, Samantha P0214, **P0249**, P0250
 Lewis, Silvina P0843, W787
 Lewis, Suzanna C15, P0387, W454
 Lhorente, Jean P. P0457, P0461
 Li, Cai P0417
 Li, Changxi P0105
 Li, Chao P0477
 Li, Chengchen **P1156**
 Li, Chengxia P0837
 Li, Fay-Wei P0442, P1266, P1267, **P1268**, W370, W633
 Li, Feng **P0145**
 Li, Feng-Peng P0738
 Li, Fuhua P0487, **P0491**
 Li, Gang P0304
 Li, Guanglei P0361
 Li, Guotian C06, P0722, W808
 Li, Hanxia P0158, **P0159**, P1063
 Li, Haoyu P0440
 Li, Huihui P0817, P0866
 Li, Ji P0184
 Li, Jiaming P1100, P1102
 Li, Jianguo **P1151**
 Li, Jiankai P0440
 Li, Jing P0737
 Li, Jinqun P0935
 Li, Jun P0326, W057
 Li, Junming W844
 Li, Kun P0915
 Li, Li P0137, **W236**
 Li, Lin P0243
 Li, Ling **P0937**, P1269
 Li, Lumu **P0625**
 Li, MingFu **P1245**

Li, Ning P0478, P0479
 Li, Penghui P0149
 Li, Pingchuan W307
 Li, Qingshun Quinn **W749**
 Li, Ran P0087
 Li, Robert W. C09, P0193, P0356
 Li, Rui W907
 Li, Ruijuan **P1092**
 Li, Shigui P0721
 Li, Shihao P0491
 Li, Shijun P0361
 Li, Shubin W660
 Li, Shuxian **P0989**
 Li, Weizhong **C09, P0356**
 Li, Xiang **P0243**
 Li, Xianran P0424, **P0425, W300, W847, W871**
 Li, Xiaolong **P1102**
 Li, Xiaonan P0680, W535
 Li, Xingcong P0229
 Li, Xinyun P0361
 Li, Xiu-Qing **W423, W845**
 Li, Xuan W821
 Li, Xueqiong W376
 Li, Yan **P0150**
 Li, Yi W320
 Li, Yin **P0156**
 Li, Ying P0158
 Li, Yongjun P1202, W335
 Li, Yongle **P1018, W706**
 Li, Yun P0479, P0480, P0482, P0483, W052
 Li, Yupeng **W447, W574, W960**
 Li, Zaiyun W422
 Li, Zenglu P0986
 Li, Zhi-Kang **W419**
 Li, Zicong P0620, P0627
 Li, Jiana P0944
 Liabeuf, Debora A. **P1069**
 Liachko, Ivan **P0204, P0612, W144, W522, W635, W941**
 Lian, Sen P0136
 Lian, Xingming P0715
 Liang, Chengzhi **P0721**
 Liang, Dong P0203, P1098
 Liang, Haiying P0323
 Liang, Qiuxia **P0231**
 Liang, Yan P0881
 Liang, Yong W972
 Libault, Marc P0959
 Lichtenberg, Helmut P0349
 Lichtenzveig, Judith P1021, W221
 Lichtin, Nicole P1241
 Lieberherr, Damien **P0290, W406**
 Liebisch, Frank W315
 Lien, Sigbjørn P0467
 Lightfoot, David A. P0975, P0978, **P0987, W372**
 Liles, Mark P0229
 Lillehoj, Hyun S. P0663
 Lillemo, Morten **P0874**
 Lim, Sung Don P0082, P1248, **W374, W376**
 Lim, Yong Pyo **P0680, P0958, W535**
 Lima, Bruno M. W329
 Lima, Flora Bittencourt **P1200, P1247**
 Lin, Fan P0035
 Lin, Hung-Ying **P0200**
 Lin, Meng **P0841**
 Lin, Senjie P1269
 Lin, Wen-Dar W750
 Lin, Xin P1269
 Lin, Yann-rong W378
 Lin, Yao-Cheng P1191, **W212, W323, W338**
 Lin, Ying-Chung P1190
 Lin, Yongjun P0719, P0741
 Lin, Yu-Yu P0338
 Lin, Zhongxu **P1085**
 Lin, Zibei **P0321**
 Linchangco, Richard **P0299**
 Lind, Abigail L. P0412
 Lindblad-Toh, Kerstin P0701
 Linde, Marcus P1053, P1055
 Lindgren, Gabriella P0561, P0579, P0586
 Lindholm-Perry, Amanda K. P0270
 Lindner, Heike P0018
 Lindqvist, Charlotte P0441
 Ling, Hong-Qing **W552**
 Ling, Kai-Shu P0051, P0355
 Linke, Lyndsey M. P0530
 Linning, Rob P0815
 Lino Lourenço, Daniela A. P0472
 Linscombe, Steve P0733
 Linsmith, Gareth P1097, P1276
 Liorzou, Mathilde **W660**
 Lipka, Alexander E. **W583**
 Lippman, Zach P0157
 Lipscombe, Jim P0802
 Lipzen, Anna C06, P0803, W099, W724
 Lira, Catarina W262
 Liscombe, David P1074, P1094, W356, W395
 Litt, Amy **W262**
 Little, Chris P0449
 Littlejohn, Matt W026
 Liu, Bang P0631
 Liu, Bin W525
 Liu, Binmei P0739
 Liu, Bo P1109
 Liu, Chengming P1151
 Liu, Dewu P0626
 Liu, George E. P0522, P0612, W144, **W155, W522**
 Liu, Guoqing P0780, W858
 Liu, Haibo W635, W915
 Liu, Hsiao-Ching **P0091, W767**
 Liu, Huiquan W384
 Liu, Ji-Hong **W168**
 Liu, Jiayin P0582
 Liu, Jing P0631
 Liu, Jinze P0568
 Liu, Juge P0150
 Liu, Jun-Jun W740
 Liu, Junqi **P0246**
 Liu, Lijun P1184, W325
 Liu, Min **P0186**
 Liu, Peng P0121
 Liu, Pingfang P0213, **P0223**
 Liu, Pingwu P0793
 Liu, Qingpo **P0129**
 Liu, Qinjian P0737
 Liu, Qiong **P0965**
 Liu, Ruyu W112
 Liu, Sanzhen P0137, P0749, W198
 Liu, Shao-Lun P0938
 Liu, Shengyi **W422**
 Liu, Shikai P0477, P0478, P0479, P0480, P0482, **P0483, W047, W052**
 Liu, Shiming P0970, P0975, W367
 Liu, Shubing P0841
 Liu, Shuiyan P0944
 Liu, Shuo P1106, W355
 Liu, Shuyang W567
 Liu, Shuyu **P0821, P0836, P0877**
 Liu, Sixin P0467, W976
 Liu, Siyao P0010
 Liu, Tingsong W057
 Liu, Wansheng P0570, **W157**
 Liu, Wei-Sheng P1106, W355
 Liu, Wenye P1209, P1212, W210
 Liu, Xiangdong P0361
 Liu, Xiaoxi **P1065**
 Liu, Xin P1266, P1267, W370, W633
 Liu, Xinan P0568
 Liu, Xingqiong P0130
 Liu, Xuequn **P0130**
 Liu, Yalin W680
 Liu, Yaoguang P0737
 Liu, Yue P0275, P0597
 Liu, Yun-Hua P1014, **W930, W933**
 Liu, Zhanjiang P0453, P0477, P0478, P0479, P0480, P0482, P0483
 Liu, Zhaohui P0878
 Liu, Zhenlan P0737
 Liu, Zhiyong W972
 Liu, Zhongsong **P0931**
 Liu, Ziduo P0741
 Lloyd, Alun P0059
 Lo, Chu-Fang **W648**
 Lo, Sassoum P1013, P1015, **P1016**
 Loaec, Mikael W571
 Lobaton, Juan David P0362
 Lobo, Francisco P. P0481, P0510
 Lodé, Maryse W418, W797
 Logacheva, Maria D. P1250
 Lohmueller, Kirk E. W745
 Loi, Pasqualino P0605
 Lomsadze, Alexandre P0276, **P0427, W094, W217**
 Lonardi, Stefano P1012, P1013
 Londo, Jason P1125, W009, W473
 Long, Manyuan **W824**
 Long, Stephen P0009, P0022
 Longhi, Sara P1277
 Looft, Torey P0656
 Loopstra, Carol P1175, W321, W332, W740
 Lopes, Maria Teresa G. P0450, P1247
 Lopes Pinto, Fernando P0951, W023
 Lopez, Catherine P0655
 Lopez, Honrado P0747
 Lopez, John P0294
 López, Pedro Figueroa P0817
 Lopez-Carro, Beatriz P1047
 Lopez-Montes, Antonio P1227, P1255, W899, W900, W901
 Lopez-Zavala, Alonso A. P1145
 López Dinamarca, María Eugenia **P0457, W038**

Lopez Girona, Elena W839
 Lopez Vernaza, Manuel A. **P0398, W731**
 Loraine, Ann **C26, C27, P1132, P1232, W060, W354**
 Lorenz, Aaron J. P0800, P0967, W232, W233
 Lorenzen, Jim **W895**
 Lorenzo Romero, M Teresa P1173
 Lorieux, Mathias P0723
 Losch, Mary P0394
 Losko, Sascha P0380
 Lou, Qunfeng P1159
 Loudon, Andrew P0604
 Loussert, Alain W794
 Loveland, Jane **W402**
 Lovell, John T. **W671**
 Low, Eng-Ti L W664, **W665**
 Lowry, David P0435, W673
 Lozano, Roberto **W007**
 Lu, Haiwei P1183, **P1185, P1187, W336, W343, W688**
 Lu, Huangjun **P0274**
 Lu, Jerry P0197, P0942, W470
 Lu, Kun P0944
 Lu, Mengmeng **P1175, W332**
 Lu, Wei P0130
 Lu, Yongen P0158
 Lubberstedt, Thomas P0240, P0393
 Lübeck, Jens P1053, P1055
 Luby, James J. P1123, P1127, W009, W473
 Lucas, Helene **W981**
 Lucas, Mitchell R. P1012, P1013, P1015, P1016
 Ludwig, Frank P0298, W610
 Lukaszewski, Adam P0846, P0920
 Lukens, Lewis **W873**
 Lun, Yanni W197
 Luna, Pablo P0518
 Lund, Ashlee P0653
 Lund, Mogens Sandø P0629
 Lunney, Joan K. **W908**
 Luo, Chongyuan P0241, W092
 Luo, Ming-Cheng P0826, P0865, P0881, P1012, **W243, W307, W551, W555, W567, W568, W818, W972**
 Luo, Zhiwei W352
 Lushbough, Carol **W936**
 Lütke Entrup, Stefan P1050
 Lutz, Ulrich **P0936**
 Lv, Bo P0837
 LV, Mengxi P0304
 Lykkjen, Sigrid P0578
 Lymberakis, Petros W524
 Lynch, Jonathon W710
 Lyons, Eric P0217, P0358, P0378, **W281, W410, W413, W414, W733, W972**
 Lyons, Jessica B. **W128**
 Lyons, Leslie A. P0372, **P0496, P0497, P0498, P0501, W134, W138**
 Lysak, Martin A. W846, W947
 Ma, Bin P0721
 Ma, Cathleen P1183, P1187, P1188, P1197, W205, W336, W337, W343, W662
 Ma, Hong W715
 Ma, Jianxin **W860**
 Ma, Li P0522, P0528, P0696, **W154**
 Ma, Lichao P0401
 Ma, Qin **P0350**
 Ma, Zhengqiang W972
 Maass, Alejandro P0457
 Maccaferri, Marco P0851, **P0886, W003**
 MacDiarmid, Robin W352
 Macdonald, Lucy P1202, W335
 Mace, Michael W741
 Macêdo, Jeferson L.V. P0450
 Mach, Núria P0086
 Machado, Eduardo C. P0267
 Machado, Marco Antonio P0510
 Machado, Marcos A. **P1118**
 Machado, Marcos Antonio **W170**
 Machuca, Alvaro P0454
 Macias González, Miguel **P1210**
 Mackill, David J. W183, W790
 Macknight, Richard W218
 MacLachlan, P.R. W983
 MacLeod, James N. P0568
 Madakadze, Rufaro P0391
 Madhavan, Soundararajan P0404
 Madoui, Mohammed-Amin **P0254, P1021, W221**
 Madrigal, Jazmín R. P0414
 Madsen, Lise P0616
 Madsen, Ole P0099
 Madsen-Bouterse, Sally P0614
 Maeda, Fumi P1108
 Maehlmeyer, Annika P0636
 Maffin, Lance W939
 Mafi Moghaddam, Samira **P1000, P1008**
 Maga, Elizabeth A. P0670
 Maglione, Rémi **P0905**
 Magnard, JI. W448
 Magnuson, Anna C. P0021
 Magrini, Vincent P0225
 Maguin, Emmanuelle P0616
 Mahama, Anthony Assibi **P0393**
 Maharlooei, Mohammadmehdi P1000
 Mahato, Ajay K. W595
 Mahfouz, Eman P0555
 Mahfouz, Magdy **W597**
 Mähler, Niklas W338
 Mahmood, Adil P1088
 Mahoney, Lise L. **P1107, W351**
 Mahuku, George P0764
 Maier, Dieter P0380
 Main, Dorrie C17, **C19, C20, C25, P0302, P0327, P0364, P0996, P1082, P1131, W222, W223, W349, W963, W964, W965, W968, W970**
 Maintz, Jens P0802
 Maiti, Rama P0294
 Maiwashe, Azwihangwisi P0542
 Majid, M.a. P1138
 Makgahlela, Mahlako P0542
 Makina, Sithembile Olga **P0542**
 Makiya, Kayo P1242
 Malatji, Petunia D. **W771**
 Maldonado, Carlos Ernesto W189, W953
 Maldonado, Jonathan W344
 Malécot, Valéry W660
 Malek, Joel A. P0689, W124
 Maletzki, Lisa P1050
 Maliepaard, Chris W657, W736
 Maliga, Pal **W653**
 Malinowska, Marta **P0008, W086**
 Malinowski, Tadeusz W350
 Mall, Tarun C26, C27, W060
 Malla, Keshav P0874
 Mallonee, Adam B W955
 Maloney, Patricia E. W740
 Maltecca, Christian P0092, **W911**
 Maluf, Wilson R. P1068
 Mamidi, Suján P1000, P1008
 Mana, Sravani W512
 Manchanda, Nancy **P0407**
 Mancini, Francesco P0576
 Mandadi, Kranthi K. **W097**
 Mandakova, Terezie W846, W947
 Mandawala, Anjali P0417
 Mandel, Jennifer **W206**
 Mangandi, Zofer P1110, P1112, W346
 Mangenot, Sophie W562, W973
 Mangin, Brigitte W211, W430
 Mangu, Venkata R. P0736
 Manmathan, Harish **W993**
 Mannapperuma, Chanaka W338
 Manns, David W009, W473
 Manoharan, Rajesh P0406
 Mans, Ben J W064
 Mansan Gordo, Daniel Gustavo P0545
 Mansfeld, Ben P0074
 Mansfield, Anna Katharine W009
 Mansoor, Simeen **P1011**
 Mansour, Tamer A. P0191, **P0563, P1256, W287**
 Mansueto, Locedie A. P0713, W011
 Mantilla-Rojas, Carolina P0518
 Mao, Linyong W462
 Mao, Long W972
 Mao, Yongjiang W112
 Maragues, Marc P0854
 Marande, William P0228, W892
 Marca, Mariangela W775
 Marcais, Guillaume W954
 Marchal, Kathleen W339
 Marchand, Suzanne P0045
 Marchant, Blaine **W632**
 Marcon, Caroline P0122
 Marcus, Shoshana W950
 Maret, Leah C P0550
 Margarido, Gabriel Rodrigues Alves P0221, W889
 Marget, Pascal P1022
 Maria, David P1238
 Mariadassou, Mahendra W775
 Markowitz, Sidney P0385
 Marks, M. David P0025
 Marón, Carina W619
 Marone, Daniela P0844
 Maroteau, Cyrielle W159
 Maroya, Norbert Godonou P0256, **P1229**
 Marozzi, Giorgio P0428
 Marquand, Elodie P0218
 Marques-Bonet, Thomas P0493, P0495
 Marquess, F. Leigh P0519
 Marra, Nicholas J. **P0697**
 Marron, Brandy P0107, **P0618**
 Marsden, Clare W745
 Marshall, David P0798, P0817, W485

Martell, Henry P0417
 Martienssen, Rob **W277**, W664, W665
 Martin, Chantal P1022
 Martin, Fergal J. P0507
 Martin, Gregory W730
 Martin, Jennifer P0530
 Martin, Joel C06, P0803, W099, W102, W724
 Martin, John M. P0034, P0840
 Martin, Kyle P0475
 Martin, Michael D. **P0414**
 Martin, Olivier C. W797
 Martin, Patrice P0526
 Martin, Pauline M. **W159**
 Martin, Pierre W528
 Martin, Robert P1129, W701
 Martinez, Shantel A. **P0842, W691**
 Martinez, Victor **P0454, P0464**
 Martínez-Andújar, Cristina W463
 Martínez-García, Pedro J P1099, **W321**
 Martinez Martinez, Manuel P0798
 Martins, Cesar P0259, P0418, P0474
 Martins Rodrigues, Fernanda **P0531**
 Maruthachalam, Ravi W846
 Marzano, Shin-Yi **P0432**
 Masalia, Rishi R. **P1045**
 Mascher, Martin P0885, **P0893**, P0899, P0907, P0910, P0914, **W822**
 Masembe, Charles P0532
 Mashima, Jun P0291
 Maslov, Sergei P0002
 Mason, Annaliese S **W686**
 Mason, Brett W546
 Mason, Esten P0816
 Masor, Laura L. P1014
 Massa, Alicia N **P1049**
 Massa, Alisha T. **P0602**
 Massey, Laura P1154
 Mastrangelo, Anna-Maria P0844
 Masuda, Bryce P0227
 Masumba, Esther A. P1224
 Matala, Amanda W738
 Matallana, Lilian W330
 Mateo de Arias, Mayelyn W203
 Materna, Arne P0370
 Mathioni, Sandra P0048, P0049
 Matika, Oswald P0460
 Matra, Deden Derajat **P1146**
 Matsaunyane, Lerato Bame Tsalaemang **P0405**, P1057, P1058
 Matsuda, Noriko P0313, P0363, P0939
 Matsuda, Seiichi P.T. P0170
 Matsumoto, Ryo W899
 Matsumoto, Takashi C05, P0320, P0825, W563
 Matsumoto, Toshimi P0628
 Matsumura, Hideo W899
 Matsunaga, Koji P1178
 Matsuoka, Makoto P0939
 Matthews, David W640
 Mattison, Ashley W723
 Mattison, Christopher P. P1135
 Mattsson, Jim **W322**
 Maughan, Jeff P0811, P1240
 Maughan, Peter J. W644
 Mauleon, Ramil P. P0713, **W010**, W011
 Maurano, Matthew T. **W282**
 Maureira Butler, Ivan J. **P1241**
 Maurer, Taylor P0419
 Mauro-Herrera, Margarita P0039, P0055, **P0782**
 May, Gregory D. **W386**
 May, Sean Tobias P0928
 Mayee, Pratiksha **P0165**
 Mayer, Fabiana W905
 Mayer, Jesse A. **P1249**, W376
 Mayer, Klaus F.X. P0820, P0880, P0916, W095, W972
 Mayes, Mary Sue P0533
 Mayjonade, Baptiste W211
 Mazourek, Michael **W237**
 Mazzola, Laurie P0213, P0223
 McAllister, Tim A. P0105
 McCallum, Brent P0257, P0815
 McCallum, Jason P0146, W311
 McCarter, Josef W284
 McCarthy, Fiona **W358**, W733
 McCarthy, Fiona M. W755, **W777**
 McCartney, Curt A. P0138, **P0865**, P0876
 McClean, Phillip P0891, P1000, P1008
 McCloskey, William W993
 McClung, Anna M. W012
 McClung, H. Rose P0021
 McCombie, W. Richard W950, W972
 McConnell, Evan W. W751
 McCord, Per Hilding **W887**
 McCormick, Ryan W723
 McCouch, Susan P0340, P0716, W012, W228, W440, W604
 McCoy, Annette M **P0578**
 McCue, Kent F. **W063**
 McCue, ME P0564, P0571, P0572, P0574, P0578, P0581, P0584, P0585, P0588, P0590, P0591, P0595
 McCulloch, Alan P0598, W545
 McCulloch, Mary B. P0596
 McDanel, Tara G. P0505, P0509, P0529, W147, W149
 McDaniel, Stuart W716
 McDowell, Jan **P0492**
 McEwan, John P0455, W151, W160, W545, W547, W548
 McGaughey, Deah C17, C19, P0327, P1082, W223
 McGee, Rebecca C17, P0327, P1021, W221, W222, W223
 McGhee, Laurie W939
 McGinn, Michaela P0025
 McGrath, J. Mitchell W881
 McGrath, Mitch P1233
 McGuire, Pat W972
 McHale, Leah P1211
 McIntyre, Lauren M. P0760, P0761, W713
 McIntyre, Lynne **W882**
 McKay, John K. **W105**
 McKay, Sheldon P0030
 McKay, Stephanie P0500, P0515, **P0558**, P0613
 McKinley, Brian W723
 McKinney, Garrett P0468
 McKinney, Lea V. W320
 McLaren, Graham W510
 McLean, Karen W843
 McLoughlin, Kevin P0264
 McMullan, Mark P0802
 McMullen, Michael D. W871
 McNally, Jody W151, W548
 McNally, Kenneth L. P0713, W011, W541, **W543**
 McNeil, Meredith W883
 McNeilly, Alan S P0604
 McNinch, Colton Michael **P0762**
 McPherson, Marla **P0665**
 McQualter, Richard B. P0787, W891
 McWilliam, Sean P0598, W545
 Mdladla, Khanyisile W526
 Mead, David P0229
 Meadows, Jennifer R.S. P0579
 Medina, Matias P0454
 Medina-Bolivar, Fabricio **P0155**
 Medrano, Juan F. P0108, P0511, P0518, P0580, P0675, P0676, W635
 Medvedev, Anthony P0668
 Meekes, Ellis P0219
 Mehanathan, Muthamilarasan **P0736**
 Mehlenbacher, Shawn A. **P1141**, P1142
 Mehra, Surbhi **P0805**, P0860
 Mehre, Shivaji P0774
 Meier, Austin **P0312**, W921
 Meilan, Richard P1183, W336
 Meisel, Lee **P1104**
 Meitha, Karlia P1121, W472
 Meksem, Khalid **P0970**, P0975, P0978, W367
 Mekuriaw, Getinet **W525**
 Melmaiee, Kalpalatha P1007, P1009
 Melo, Dheyne S. P1136
 Melonek, Joanna P0773
 Ménager, Céline P0249, P0252
 Menda, Naama P0342, W133, W584, W832
 Mendaluk - Saunier de Cazenave, Magdalena W101
 Mendes, Beatriz Madalena Januzzi P0403
 Mendioro, Merlyn S. W790
 Mendoza, Kristelle M. P0671, W779
 Meng, Fanhong W516
 Meng, Lei C11, P0347
 Meng, Qingchang P0597
 Mengiste, Tesfaye P0776
 Mengistu, Alemu P0978
 Mengistu, Dejene K P0888
 Menin, Julie F. P0223
 Menossi, Marcelo P0267
 Menzies, Jim P0865
 Mercado, Sheila Mae Q. P0713, W011, W541
 Merchant, Sabeeha S. W722
 Merchuk, Lianne P0884
 Merrick, Laura P0393
 Merrill, Melissa P0092
 Mesiti, Francesca P1051
 Messing, Joachim **W446, W478, W687**
 Mete, Nurengin P1163, P1166
 Metzger, Julia P0569
 Mewalal, Ritesh P0005, **W918**
 Meyer, Brad P0890
 Meyer, Mason C26

Meyer, Michael W646
 Meyer, Rachel S. W264
 Meyer, Susan E. P0436
 Meyer, William A. P1261
 Meyers, Blake C. P0027, P0048, P0049, **W718**
 Meziadi, Chouaib **P1023**
 Mhlanga-Mutangadura, Tendai W743
 Miao, Hongmei **P1244**
 Miar, Younes **P0524**
 Michael, Todd P. P0241
 Michal, Jennifer J. W907
 Michel, Gilles W660
 Micheletti, Diego P1276
 Micheli, Fabienne P1200
 Micheltore, Richard P1206, P1211, P1213, P1215, W207, **W381**
 Michenet, Alexis **P0549**
 Michno, Jean-Michel P0119, P0246
 Michotey, Célia W571, W586
 Mickelbart, Michael V. W373
 Mickelson, JR P0564, P0571, P0572, P0574, P0578, P0584, P0585, P0590, P0591, P0595
 Micklem, Gos P0286
 Micklos, Dave **W805**
 Miculan, Mara **P1124**
 Miedzinska, Katarzyna P0604
 Mienaltowski, Michael P0563
 Mienaltowski, Michael J. **P0583**
 Mieulet, Delphine P0395
 Migdadi, Hussein P1258
 Migeon, Pierre A **P0749**
 Migicovsky, Zoë **P1123, W265**
 Miglior, Filippo P0512, P0527, P0535, W146
 Mikawa, Satoshi P0633, P0635
 Mikel, Mark A. P0198
 Mikkelsen, Bjarni P0441
 Mikko, Sofia P0586
 Miklas, Phillip P1000, **W703**
 Milanese, Marco P0538, P0539, **P0543, W112**
 Milbourne, Dan P1051, W485, **W843**
 Milgate, Andrew P0838
 Miljković, Dragana P0052
 Milla-Lewis, Susana W670
 Millen, Catriona A. P0550
 Miller, Allison P1123
 Miller, Donald P0577, **P0689**, W124, W284
 Miller, Jason R. P0286, P0991, P0992, **W055**, W819
 Miller, Michael P0467
 Miller, Nathan P1226, W373, W710
 Miller, Phillip S. W914
 Miller, Rob P0093
 Miller, Webb W741
 Mills, Eric (Rick) P0393
 Mills, Ryan P0493
 Milne, Linda W485
 Milner, Sara G P0907
 Milner, Sara G. P0893
 Minamikawa, Mai P0771, W169
 Ming, Ray P0079, P1140, P1148, P1151, W348, W376, **W378**, W828
 Ming, Yao W821
 Minh, Luu Quang P0633, P0635
 Mini, Agathe W305, W364
 Minio, Andrea W476
 Minoche, Andre E. W875
 Minuti, Andrea P0538
 Minvielle, Francis P0674
 Mir, Raiz Rouf W263
 Miranda, Guy P0526
 Mirebrahim, Hamid P1012, P1013
 Mirkena, Tadele W526
 Mishima, Kentaro **P1174**, P1178, P1180
 Mishra, Kumkum P1087
 Mishra, Rupesh K. W595
 Misic, Vanja P0238
 Missiaggia, Alexandre W329
 Misztal, Ignacy P0472, **W145**
 Mitchell, David **P0812**
 Mitchell, Sharon E. P0769
 Mitchell-Olds, Thomas W267
 Mitchum, Melissa G. P0060
 Mitelberg, Anna W741
 Mittmann, Michael P0264
 Mitton, Jeffry B. W740
 Miura, Masahiro P1180
 Miura, Mayuko P0845
 Miyamoto, Mari **P0370**
 Mizrahi, Eshchar W318, **W339**
 Mizuochi, Hirotaka P0463
 Mkamilo, Geoffrey Suleiman P1224
 Mochizuki, Takako **P0300**
 Mock, Steve P0286
 Mockaitis, Keithanne P0155, W189, W953
 Mockler, Todd C. P0018, P0411, P1185, W100, W347, W378, **W606**, W688, W722
 Moehn, Nick R P0211
 Moeller, Jackson **P0211**
 Moellers, Tara P0990
 Moen, Thomas P0454, P0467
 Moffett, Peter W265
 Mohammed, Suheb P0821
 Mohamoud, Yasmin A. W124
 Mohandesan, Elmira **P0685**, P0686, P0687, P0690, W122
 Mohanty, Bijayalaxmi P0032, W926, **W927**
 Mohareb, Fady P1054
 Moioli, Bianca W112
 Moir, Richard P0385
 Moja, S. W659
 Mojica, Julius P. **W267**
 Mokhber, Mahdi W112
 Molin, Anna-Maja W023
 Molin, William **W992**
 Molinari, Marcelo P0221
 Moll, Karen M. **P0992**, W819
 Mollison, Ewan **W485**
 Mompert, Florence P0421
 Mon, Khin Khine Zar **P0670**
 Mondal, Suchismita W984
 Mondo, Stephen W383
 Money, Daniel P1123, W265
 Monsma, Scott **P0229**, P0773
 Monson, Melissa S. **P0669**
 Montagner, Alice P0085
 Montanari, Sara **P1099**
 Monteiro-Vitorello, Claudia B. P0125, P0413
 Montenegro, Juan D **W016**
 Monteros, Maria J. P0991
 Montes, Christopher W713
 Montes, Christopher M. P0760
 Montes, Felipe R. W178
 Monteverde, Eliana **P0716**
 Monti, Andrea P0024
 Montilla-Bascon, Gracia **P0923**
 Moore, Gary P0338
 Moore, Graham **W398**
 Moore, Jean-Sébastien P0457
 Moore, Megan K. P0170
 Moore, Stephen P0518
 Moose, Stephen P. P0022, P0247
 Moraes, Bráulio Fabiano Xavier de W329
 Moraes, Tatiana de Souza P0403
 Morales, Nicolas W133, W832
 Morales-Cruz, Abraham W471
 Moran Lauter, Adrienne N. **P0981**
 Morata, Jordi W353
 Moreira, Gabriel C M P0646, **P0647**
 Moreira, Walter P0286
 Morel, Alice P1183, W336
 Moreland, Chris **P0214**
 Moreno, Carole R. **P0600**, W545
 Moreno, Javier Ireta P0817
 Moreno, Maria A. P0723
 Moretto, Marco P1277
 Morgan, Christopher H. **W682**
 Morgan, Richard D. P0446
 Morgan, William R. **P0392**
 Morgante, Michele P0539, P1124, W789
 Mori, Satomi C05, P0320, W563
 Morice, Jérôme W418, W797
 Morin, Phillip A. P0201
 Morishige, Daryl W723
 Morisson, Mireille P0674
 Morley, Paul S. P0530
 Moroldo, Marco P0242
 Morota, Gota **W772**
 Morrell, Peter L. P0984
 Morris, Adam P0215
 Morris, Geoffrey P0769, P0770, P0772
 Moscati, Livia P0576
 Moscou, Matthew J. P0145
 Moscou, Matthew James P0919, W707
 Mosehion, Menachem P0813
 Moseley, Robert Clifford **P0333, W969**
 Mosher, Rebecca A. **W279**
 Motawei, Mohamed P0847
 Mote, Benny P0637, W912
 Mott, Adam **W269**
 Moura, Ana Silvia Alves M. T. P0113, P0646, P0647
 Moural, Timothy P0638
 Mourão Filho, Francisco de Assis Alves P0403
 Mousel, Michelle R. P0602, **P0603**
 Moustafa, Khaled A. P0847
 Mouton, Alice H **P0499**
 Moya, Ernesto Solís P0817
 Moyers, Brook T. **W209**
 Mozetic, Igor P0052
 Mrode, Raphael W527
 Mucha, Sebastian L. **W527**

Muchadeyi, Farai C. P0542, W526, W771

Muchero, Wellington P0021, P0176

Mucyn, Tatiana S. **P0007**

Mudadu, Mauricio A. P0548

Mudge, Joann P0041, P0991, P0992, W519, W819, **W935**

Muehlbauer, Gary J. P0897, P0903

Muehling, Jill R **P0227**

Muela, Víctor Manuel Hernández P0817

Mueller, Hans-Georg W972

Mueller, Lukas P0342, P1041, W133, W228, W440, **W511**, W584, W604, **W830**, W832

Muggia, Lucia P0085

Muhammad, Ilyas **P1223**

Muhyi, Noor R **P1040**

Muir, William P0277

Mujica, Karen P1104

Mukankusi, Clare T. M. **W502**

Mukherjee, Arijit **P0131**

Mukherjee, Shreyartha P0143, W484

Mulatu Dida Geleta, Mulatu P0951

Mulcrone, Jessica P0761

Muleo, Rosario P1165

Mulindwa, Henry Aaron W526

Müller, Bárbara **P1199**, P1200, P1247, **W333**

Muller, Ludo W193

Mullet, John W722, **W723**

Mulvaney, Joseph **P0317**, P0720, W465, **W467**

Mun, Jeong-Hwan **P0952**, P0953

Munafo, Daniela B. P0213, **P0255**

Munch, Stephan B. W744

Mundo, Antonio F. P0030

Mundy, John Williams P0414

Mungall, Christopher P0312, W921

Munjali, Gitanshu **P0994**

Muñoz, Stéphane W211

Munoz, Patricio R. P1038, P1186, P1199, W329, W333, **W670**

Muñoz-Amatriain, Maria P0915, **P1012**, P1013, P1015, P1016

Munoz-Torres, Monica C. **C15**, **P0387**, **W454**

Munyanza, Joseph E. W063

Munyard, Kylie **P0420**, **P0692**, **W127**

Mur, Luis P0006, P0803, W099, W724

Murali, Shwetha C. P0275

Murali, Shwetha Canchi P0597

Muranaka, Satoru W899

Murani, Eduard P0623

Muranty, Helene P1276

Murdoch, Brenda M P0558

Murdoch, Brenda M. **P0599**

Muret, Kevin P0112, W759

Murgia, Maria Leonarda P1003

Murphy, Daniel N. P0507

Murphy, David P0109, **W125**

Murphy, Paul P0816

Murphy, Terence D. **P0298**, P0640, P0746, P1060, **W610**, **W612**, W756

Murray, James D. P0563, P0593

Murray, Matthew D **P0756**

Murray, Mitchell P1202, W335

Murray, Seth W933

Murthy, Nitya **P0148**

Mus, Florence W276

Musilova, Petra P0690

Mustafa, Hamid **P0540**, **P0551**

Muthappa, Senthikumar P0163

Mutlucan, Murat P0854

Mutryn, Marie P0114

Mutuku, Josiah P1204, W182

Muzny, Donna M. P0597

Mwacharo, Joram W525

Mwacharo, Joram M W123

Mwacharo, Joram M. W027

Mwanga, Robert O.M. P1231

Mwathi, Jane Wamaita P0763

Mwatuni, Francis P0763

Mwebaze, Ernest **P1219**, **W131**

Myburg, Alexander W318

Myburg, Alexander A. W339

Myers, Chad P0119

Mykles, Donald L. P0117

Myles, Sean P1123, W265

Mysore, Kirankumar S. P0163

Na, Jonghyuen P0680

Nabukalu, Pheonah W185

Nachit, Miloudi P0857, P0883

Nadakuduti, Satya Swathi **P0239**

Naderi, Saeid W524

Nafissi, Julieta W905

Nag, Rishi P0507

Nagabhyru, Padmaja P0921

Nagahora, Mika **P0311**

Nagamatsu, Sheila Tiemi P0023

Nagano, Soichiro **P1108**, W317

Nagappan, Jayanthi W665

Nagaraj, Satish P0163

Nagarajan, Gurueswar W761

Nagasaki, Hideki P0300

Nagelmüller, Sebastian W315

Nageswara-Rao, Madhugiri **P1037**, **P1039**, P1040, P1041, P1042

Nagy, Istvan W843

Nah, Gyoungju P0144

Naithani, Sushma P0030, **P0032**, **P0324**, **W926**

Naito, Ken C23, P0328

Nakajima, Ikuyo P0628

Nakamura, Yasukazu P0291, P0292, P0300, W169

Nakamura, Yoji P0486

Nakamura, Yukino P0363

Nakaya, Akihiro P0292

Nakazato, Takeru **C03**

Nam, Sang-Sik P0075

Namiki, Nobukazu P0825, W563

Nandety, Aruna W194

Nandula, Vijay K. P0445

Nanduri, Bindu **W153**, **W755**

Nanni, Laura P1003

Naoumkina, Marina W704

Narayana, Saranya G. P0527

Naredo, Maria Elizabeth B. P0713, W011, W541

Narum, Shawn P0451, P0488, **W738**

Naruoka, Yukiko **P0871**

Nascimento, Leandro Costa P0023

Naseem, Muhammad P0162

Natsume, Satoshi W899

Nattestad, Maria W092, W950

Naumann, Julia **W652**

Nava, Itamar C. **P0922**

Navajas-Pérez, Rafael P1140, W828

Navarro, Julien W794

Nayak, Spurthi N. P0194

Nazarov, Taras **P0848**

Nazmi, Ali P0666

Ndanu, Anne P0763

Ndeve, Arsenio D. P1015

Neale, David C07, C25, P0322, P0364, P0383, P1099, W321, W334, W740, W970

Neale, David B. W959

Neary, Joe M. P0108

Nègre, Sylvie W418, W797

Negrini, Riccardo P0532, **P0538**, **W110**

Nehyba, Jiri P1234

Neill, John D. P0529, W147

Neilsen, Denise P0182

Neinhuis, Christoph W652

Neira, Roberto P0457

Nejati Javaremi, A. P0567

Nelson, Andrew D **P0217**, **W244**

Nelson, C. Dana P1138, P1139, P1175, W234, W332

Nelson, Randall P0966

Nelson, Rex C18, P0330, P0968

Nelson, William W481

Nemeth, Csilla P0805, P0860

Nemli, Seda P1001, P1005, P1006, P1017

Nemri, Adnane W308

Nergadze, Solomon W284

Nersesian, Natalya P0404

Nery, Joseph R. P0245

Nesbary, Alicia **P0900**

Nettleton, Dan P0137, P0758, W915

Neuffer, Barbara W989

Neumann, Drexel P0959

Neupane, Anjan P0912

Neves, Leandro G P0785, P0791, P1199, W190, W333, W893

Neves, Leandro Gomide P0437, W326

Nevo, Eviatar P0881

NEXTGEN Consortium P0532

Ngan, Chew Yee P0388, W194

Nguepjob, Joël Romaric **P1034**

Nguyen, Henry T. **W226**, W439

Nguyen, Hung N. C21, P0336

Nguyen, Loan To P0518

Nguyen, Minh Luan W101

Nguyen, Phuong Dung **P0060**

Nguyen, Sandra **P0250**

Nguyen, Thuy W211

Nguyen, Thuy TT P0550

Ni, Erdong P0737

NI, Meng **P0063**

Nichols, Jenna P0951

Nichols, Krista M. P0468

Nichols, Nicole M. P0223

Nichols, Phillip W317

Nicolas, Pierre W775

Nicolazzi, Ezequiel P0523, W112

Nidelet, Sabine W077

Niebauer, Megan P0229

Niederhuth, Chad E. **W479**

Nielsen, Lene R. W320
Nielsen, Nanna Hellum P0863
Nik Mohd Sanusi, Nik Shazana W665
Nikoh, Naruo P0300
Nikolsky, Yuri V. **C16, P0233**
Niks, Rients E. **W978**
Nilsen, Kirby W983
Nilson, Sara M. **P0534**
Nimmakayala, Padma P1154, W518,
W536
Ning, Li P0626
Niño, Marjohn C. P0126, P0135
Nipper, Rick W488
Nirmala, Jayaveeramuthu P0882
Nischita, Puttaraju W595
Nishibori, Masahide P0644
Nishihara, Masahiro **W919**
Nishiki, Issei P0486
Nishiyama, Soichiro **P1143**
Nishiyama Junior, Milton Y. W889
Nissen, Scott W993
Nitcher, Rebecca P0837
Nitsche, Rainer P0210
Niu, Zhixia P0262
Noda, Tsutomu P0463
Noe, James P0986
Noh, Eun-Young P0705, P0706
Noh, Young-Hee **P1112**
Nohzadeh-Malakshah, Sahar **P0503**
Noll, Andrea P0982
Nomura, Kazuharu **P0486**
Nonaka, Keisuke P1114, W169
Nonaka, Satoko **W238**
Nonneman, Dan **P0619**, P0638, W635,
W909, W914
Nookiah, Rajanaidu W664, W665
Norenburg, Jon P0712
Norris, David C26, C27, W060
Norton, E.M. **P0590**
Norton, EM P0591, P0595
Nose, Mine P1180
Notaguchi, Michitaka **P0933, W459**
Nou, Illsup P0126, P0135, P0169,
P0171, P0955, P0956, **P0957**
Novak, Ben W248
Novy, Richard P1049
Noyes, Noelle R. **P0530**
Nti-Addae, Yaw A. W228, W440, W604
Nugroho, Kristianto P1073
Nunes, Rhewter P0785
Nunes de Oliveira, Henrique P0518,
P0545
Nuraliev, Maxim S. P1250
Nuzhdin, Sergey V W263
Nwachukwu, Emmanuel P1228
Nyaboga, Evans P0406
Nyine, Moses W078
Nzuki, Inosters P1224
O'Brien, Stephen J. P0697
O'Connell, Brendan W951
O'Connell, Jeffrey R. P0528
O'Connor, Rebecca E. P0417
O'Donnell, David A. **P0757**
O'Donoghue, Louise S. P0969
O'Donovan, Claire **W407**
O'Malley, Michelle W383
O'Malley, Ronan W092, W961
O'Rourke, Katherine I. P0614
Oard, James P0733
Obermoeller, Dawn **P0215**
Obidiegwu, Jude P1055, **P1228**
Ochatt, Sergio P0961
Ocheya, Silvano P0821, **P0836**, P0877
Ocho, Fikre L W192
Ochoa, Oswaldo P1211
Ochoa-Leyva, Adrian P1145
Oddy, V. Hutton W151, W548
Oelofse, Dean P0405
Ogasawara, Osamu P0291
Ogata, Jun C05, P0320
Ogbonna, Alex C. W133, **W584**, W832
Oghina-Pavie, Cristiana W660
Ogihara, Yasunari P0845
Oh, Dong-Ha P0084, P0279
Oh, Steve P0677
Oh, Steve D, P0251
Oh, Yeonyee W380
Ohira, Mineko P1180
Ohler, Uwe W751
Ohta, Tazro C03
Ohyanagi, Hajime P0313, P0363
Oiestad, Alanna J P0034
Oikawa, Kaori W899
Ojima, Nobuhiko P0486
Okada, Satoshi **P0732**
Okagaki, Laura W380
Okamoto, Mami P1059
Okamuro, Jack K. W605
Okeyo, Mwai W525
Okubo, Kousaku P0291
Okumura, Naohiko P0633
Oladzadabbasabadi, Atena **P0889**
Olatoye, Olalere Marcus **P0770**
Oldroyd, Giles W276
Oli, Muluneh Tamiru **W899**
Oliker, Leonid W952
Oliveira, Ana Luisa Garcia P1224
Oliveira, Gabriella B. **P0102**
Oliveira Junior, Gerson A. P0546
Olivera, Pablo P0882
Oliveria Junior, Gerson A. **P0547**
Olivieri, Anna W524
Olmstead, Mercy C20, W349
Olohan, Lisa P0801
Olojede, Adeyemi W584
Olsen, Christian **P0385, P1093**
Olsen, Michael S. W228, W440, **W507**,
W604
Olson, Andrew P0197, P0317, P0720,
P0942, W465, W467, W470
Olson, Sean W914
Omidiji, Olusesan P0759
Ondov, Brian D W955
Ongom, Ptarick O **P0767**
Ono, Hiromasa P0308
Onogi, Akio P0732, W169
Onosato, Kataru P0363
Onoue, Noriyuki P1143
Onyeka, Joseph P1228
Oo, Win Htet P0738
Oogai, Shigeki P1037
Ooi, Leslie Cheng-Li W665
Oono, Youko C05, P0320
Opanowicz, Magdalena P0919, W707
Ophir, Ron P0073, W592
Oppermann, Markus P0893
Oppert, Brenda **P0711**
Orabi, Jihad P0810, P0863
Oraguzie, Nnadozie C20
Orchard, Sandra **W400, W408**
Ordon, Frank P0876, P0884
Ordway, Jared W664, W665
Ormanbekova, Danara P0024
Ormeño Lafuente, Elena W101
Ort, Don P0022
Ortega-Rodriguez, Sealtiel **P1041**
Ortega Del Vecchyo, Diego W745
Ortiz-Urquiza, Almudena P0710
Osama, Sarah W525
Osborne, Colin P. P0742, W962
Osborne, Vern P0512, W146
Osena, Ayalew P1007, P1009
Oshima, Masao P0235, W807
Osman, Noha **P0555**
Osman, Sayed Abdel-Maksoud **P0644**
Osorio, Claudia P1241
Osorno, Juan P1000, P1008
Ossai, Chukwunalu P0256
Oster, Michael P0623
Ostensen, Tage P0629
Ostevik, Katherine **W866**
Otlis, Semih P1017
Otoi, Takeshige P0633, P0635
Otsubo, Aiko **W679**
Ott, Alina **P0758**
Ottenburghs, Jente **W072**
Ou, Shujun P0379
Ouellet, Therese **P0859**
Ouyang, Bo **P0158**
Ouyang, Shuhong W972
Ovalle, Tatiana **P1221**
Ovenden, Ben **P0838**
Overgaard Therkildsen, Nina **W744**
Overlander, Megan P0878
Overturf, Ken P0469
Owens, Ken P1161
Oz, Ido W241
Oz, Tufan Mehmet **P0399**
Ozaki, Akiyuki **P0463**, P0486
Ozdestan, Ozgul P1017
Ozias-Akins, Peggy **W202**
Ozkan, Hakan P1140, **P1243**, W828
Ozkuru, Esin P1017
Ozongun, Serif P1096
Ozyigit, Ibrahim Ilker P0188, P0963
P. VanTassell, Curtis P0212, P0612,
W144, W522, W526
Paajanen, Pirita M **W839**
Pacheco, Marcelo T. P0922
Pacholewska, Alicja **P0565, W289**
Padhi, Abinash **P0696**
Padmarasu, Sudharsan **P1097**
Page, Anna M. L. W264
Page, Justin T. W196, W518
Pagnacco, Giulio P0613
Pahari, Shankar **P0042**
Pahlavan, Pirasteh **P1012**
Paiva, Samuel Rezende P0481, P0484
Pal, Narinder W784
Palhière, Isabelle W159, W528
Palkopoulou, Eleftheria W249

Pallavicini, Alberto P0085
 Palmer, Reid P0982
 Palti, Yniv P0467, P0470, P0472, P0473, P0475
 Palumbi, Stephen R. W744
 PAN, Linjie P1144
 Pan, Shin-Hung P1203
 Pan, Xue **W310**
 Pan, Yong-Bao **P0793**
 Panchapakesa, Vaishnavi **P0213**, P0223
 Pandey, Manish K P0194
 Pandey, Sarita W512
 Pandya, Ravi W889
 Paneru, Bam D P0471, **P0473**, **W050**
 Pang, Andy Wing Chun **P0278**
 Pang, Jiayin P1018, W706
 Pang, Wenxing P0680, W535
 Panthee, Dilip R. P1064
 Papa, Roberto P1003, **W431**
 Paradis, Francois P0105
 Paraguas, Alexander M. P0557
 Paramasivan, Ponraj W276
 Pardo, Jeremy D. P0751, W303
 Pareek, Chandra S. P0520
 Parfitt, Dan E. P1270
 Parida, Laxmi W119
 Parida, Swarup K. P1019
 Park, Boyeong P0663
 Park, Carissa P0334
 Park, Chankyu P0622, P0624, W903
 Park, Hye Rang **P0954**
 Park, Hyun Ji P1214
 Park, Jeong-Jin W379
 Park, Jeong Eun **P0061**
 Park, Jong-In P0955, **P0956**, P0957
 Park, Jongsun P1239
 Park, Joo-Seok P0070, P0154, P0960, P0962
 Park, Kwang-Wook **P0617**
 Park, Minkyu **P0742**, **W962**
 Park, Min young P0958
 Park, Robert P0145
 Park, Seongjin P0287
 Park, Sin-Gi P0705, P0706
 Park, Soon Ju **P0157**
 Park, Suhyoung **P0958**
 Park, Yill Sung P1172
 Park, Yong-Jin P0078, P0280, P0717, P0738
 Park, Younghoon P1152
 Parkin, Isobel P0948, W602
 Parnpai, Rangsun W112
 Parol-Kryger, Roza W875
 Parra, Lorena **P1211**
 Parsons, James P0475
 Partipilo, Christina P0032, P0324, W926
 Parveen, Rehana S. P0842
 Pasam, Raj W197
 Pascovici, Dana P0180
 Pascual, Laura W533
 Pasha, Kamaal P0689, W124
 Patel, Alok P0454, P0464
 Patel, Kruti M. P0224
 Patel, Parth P0049
 Patel, Parth U. **P0048**
 Patel, Sagar **P0248**, **W474**
 Paterson, Andrew H. P0124, P1249, **W013**, **W185**, W378, W518, **W894**
 Patil, Guntant **W863**
 Patil, Mohini **W137**
 Patker, Jennifer P0168
 Patocchi, Andrea P1097
 Paton, Bob P0604
 Patrone, Vania P0539
 Patterson, Eric W993
 Patto Ramalho, Magno Antonio P0999
 Paul, Robin **P1170**, **W959**
 Pauletto, Marianna P0086
 Pauley, Mark A. P0392
 Paull, Robert E. W378
 Pautler, Michael P1074
 Paux, Etienne C13, W562, W571, W973
 Pavanelli de Souza, Isabela P0785
 Pavis, Claudie W902
 Paxinos, Ellen P0677
 Payne, Adrienne P1246, W106
 Payne, Bill **W186**
 Payne, Thomas P0798, P0817
 Payton, Adam C. W716
 Payton, Paxton P1035
 Pè, Mario Enrico P0783, P0888, W789
 Peace, Cameron C20, W346, W349, W968
 Pearce, Stephen C24
 Pearl, Stephanie A. W447
 Pecchioni, Nicola **P0844**
 Pecile, Alessandro P0613
 Pederson, Gary A. P1033
 Peever, Tobin W379
 Pegolo, Sara **P0086**, P0523
 Pelayo, Margaret Anne F. W790
 Pelé, Alexandre W418, **W797**
 Pelgrom, Koen W699
 Pellecchia, Marco W524
 Pellizzaro, Kelly P0922
 Peluso, Paul W092
 Pembleton, Luke **W487**
 Pena, Pamela A. **P0404**
 Peñagaricano, Francisco W772, **W904**
 Pendarvis, Ken W777
 Pendleton, Amanda **P0493**, P0495
 Penedo, M. Cecilia P0563, P0582, P0593
 Penfold, Chris W932
 Peng, Junhua **P0881**
 Peng, Yunliang P0881
 Peng, Zhao P0749
 Penin, Aleksey A. P1250
 Penmetsa, R. Varma **W219**, W222
 Penmetsa, R Varma W263
 Percy, Richard G. C19, P1082, W518
 Perea de La Torre, Claudia Samantha P0362
 Pereira, A. B. P0537
 Pereira, Alinne P0229
 Pereira, Lara W239
 Perelman, Polina W126
 Perera, Dinun W296
 Peres, Natalia P1110
 Peretti, Vincenzo W114
 Perez, Laura P0187
 Pérez-Alfocea, Francisco **W463**
 Pérez-de-Castro, Ana W844
 Perez-Rodriguez, Paulino W438
 Perez Beloborodova, Anna P0489
 Periyannan, Sambasivam W977
 Perkin, Lindsey **W061**
 Perkins, Justin P0584, P0585
 Perlee, Sarah P0515
 Pernet, Alix W660
 Perovic, Dragan P0876
 Perrier, Charles P0457
 Perry, Daniel **P0244**
 Perry, Kaitlyn W916
 Perry, Kira P0516
 Persia, Michael E. P0094, P0645, P0656, P0659, W030
 Persia, Mike E. P0661, W029
 Person, Brian P0441
 Persoons, Antoine P0802
 Perteau, Geo P0819, W567, W972
 Perumal, Ramasamy P0770
 Pessoa-Filho, Marco **P0966**
 Peternelli, Luiz A. P0788, **P0789**
 Peters, John W276
 Peters, Leila P. P0125
 Peters, Rolf P1050
 Peters, Sander A. P1047, P1056
 Petersen, Gitte P0414
 Petersen, Jessica L. P0534, P0582
 Peterson, Daniel G. P0445, W296
 Petkowski, Joanna W197
 Petro, Dalila W902
 Petroli, Cesar Daniel P0748, P0798
 Petrovska, Beata W677
 Petryszak, Robert P0128, **W469**
 Peusha, Hilma P0872
 Pfeifer, Blaine P0229
 Pflieger, Stéphanie P1023
 Pflug, Kathryn M. P0577
 Pham, Nhan T. C06
 Phan, Jana L. **P0189**
 Phan, Lon **C01**, **P0294**
 Phan, Ngan Thi P1152
 Phillippy, Adam P0612, W144, W635, W909
 Phillippy, Adam M W522, W955
 Phillips, Andy L. **P0808**, **W598**
 Phillips, Anna M P0107
 Phillips, Jeremy L. **P0314**, P0803, W099, W724, W923
 Phillips, Peter W. B. P1025
 Phocas, Florence **P0517**, P0549
 Phuke, Rahul M. P0774
 Pienaar, Ronel W064
 Pieper, Ursula **P0338**
 Piercy, R.J. P0578, P0584, P0585
 Pietragalla, Julian W510
 Pike, Sharon P0060
 Pinard, Desre' W339
 Pinares-Patino, Cesar W151, W548
 Pindo, Massimo P1276
 Piñeiro, Rosalía **P1201**
 Pingault, Lise W794
 Pinheiro, Daniel Guariz P0792
 Pinheiro, José Baldin P0718, P1078
 Pinnow, David P1033
 Pino del Carpio, Dunia W007, **W130**
 Piperidis, George W883, W884
 Piperidis, Nathalie W883, **W884**, **W886**

Piquemal, Benoit W305, W364
 Pirani, Ali P0264, **P0502**, P0503
 Piras, Francesca M. W284
 Pires, J. Chris P0743
 Pires, Luiz Paulo Miranda P0999
 Pitel, Frédérique **P0674**
 Pixley, Kevin P0798, P0817
 Plasil, Martin P0690
 Plastow, Graham S P0634, P0637,
 P0638, W908, W912, W914
 Plastow, Graham S. W362, **W363**
 Platten, Damien J. W183
 Plott, Christopher W722
 Plouffe, Debbie P0095
 Podio, Maricel W202
 Poelchau, Monica P0338
 Poerwanto, Roedhy P1146
 Polak, Jaroslav W350
 Poland, Jesse P0297, P0348, P0797,
 P0800, P0829, P0917, **W084**, W198,
 W438, W486, **W496**, W550, W587,
 W605, W818, W984
 Polanski, Krzysztof W932
 Polashock, James **P0181**, P1133, P1134
 Poleatewich, Anissa P1074, P1237,
 W395
 Poleti, Mirele D. P0102, P0548
 Polley, Brittany W602
 Pommier, Cyril **W586**
 Pompanon, François W524
 Poncet, Charles P1276
 Ponomarenko, Petr W665
 Ponragdee, Werapon P0790
 Pons, Nicolas P0616
 Ponsuksili, Siriluck P0623
 Poole, Philip W276
 Pootakham, Wirulda **W666**
 Pope, Welkin **W801**
 Porter, Sandra P0315
 Porter, Tom E. **W767**
 Portnoy, Vitaly W241
 Portolano, Baldassare W524
 Portugal, Arillet W512
 Portwood, John **P0318**
 Posada, Huver W189, W953
 Postman, Joseph P1099
 Potts, Brad M. W820
 Pouilly, Nicolas W211
 Poux, Sylvain P0290, **W406**
 Powell, Daniel **P0118**
 Powell, Sierra **P0608**
 Pozniak, Curtis J P0828, P0865, P0876,
 P0890, **W550**, W818, **W983**
 Prakapenka, Dzianis **P0365**, P0694
 Prakash, Jai W595
 Prakash, Parthiban W373
 Prasad, Manoj P0736, **W176**, **W857**
 Prasad, Ravindra **P0870**
 Prasad, Vara W814
 Prasanna, H. C. P1054
 Prather, Randall S **W164**
 Pratt, Dexter **P0344**, **W922**
 Pratt, Kevin W959
 Praud, Sébastien W305
 Praz, Coraline R. P0043
 Presta Consortium W932
 Praz, Coraline Rosalie **P0873**
 Preece, Justin P0030, P0312, W921
 Presley, Gerald W382
 Pressoir, Gael **W499**
 Price, Elliott James P0187, **P1227**
 Price, Jonathan P0801
 Prickett, Ruby W087
 Priest, Henry D. P0018, P0411, P1185,
 W100, W688
 Prins, Renée P0867
 Pritchett, Elizabeth M. **P0657**, **W030**
 Prochnik, Simon **W629**
 Project, and the Maize Diversity W435
 Proszkowiec-Weglarz, Monika W767
 Prowse-Wilkins, Claire W546
 Prpic, Nikola-Michael P0709
 Pruiitt, Kim D. **P0640**, P0746, P1060,
W756
 Pryce, Jennie P0512, W146
 Pryer, Kathleen M. P0442, P1266,
 P1267, P1268, W370, W633
 Prystupa, Jaclyn P1237
 Ptak, Grazyna P0605
 Puglisi, Francesco W112
 Puiu, Daniela **P0819**, W567, W740,
 W959, W972
 Pujol, Marta W239
 Pulcinelli, Carlos Eduardo P1078
 Pulman, Jane **P0430**
 Pumphrey, Michael P0882, W786, W976
 Punna, Ramu P0769
 Purbojati, Rikky W. W018
 Purcell, Catherine P0465, **P0466**
 Purcell, Larry C. P0973, P0979
 Puryear, Jeffrey W321, W740
 Putman, Tim **W455**
 Putnam, Nicholas W909
 Putnam, Nicholas H. W951
 Puzey, Joshua R. **W865**
 Qaadri, Kashaf P0385
 Qi, Tianxiong **P0401**
 Qi, Xinchuai **W107**
 Qian, Lunwen P0809, P0943, W705,
 W815
 Qiao, Zhenzhen P0959
 Qin, Jian P0222
 Qin, Kunhao **P0440**
 Qin, Xiang P0275, P0597
 Qin, Xiaodong P1159
 Qin, Yonghua P0036
 Qin, Zhenkui P0480
 Qiu, Dan W439
 Qiu, Jiansheng P0506
 Qiu, Jie P0081
 Qiu, Yichun **P0938**
 Qu, Botong P0312, W921
 Qu, Cunmin **P0944**
 Qu, Haiou P1070
 Qu, Wubin P0361
 Quach, Truyen P0404
 Qualls, Morgan W722
 Que, Youxiong P0793
 Quero, Gaston P0716
 Quesenberry, Kenneth H. P1038
 Quesneville, H. W659
 Quesneville, Hadi C13, W562, W571,
 W586, **W986**
 Quinke, Martin P0814
 Quinlan, Aaron **W622**
 Quintero, Constanza P1259
 Quintero, Juan Camilo P0362
 Quinton-Tulloch, Mark P0801
 Quirogae, Pamela P1104
 Quisen, Regina Caetano P1247
 Ra, Won-Hee P0738
 Raats, Dina P0802
 Raatz, Bodo P0362
 Rabbi, Ismail P1220, W133, W584,
 W899
 Rack, Paul G. P0264
 Radovic, Slobodanka P0539
 Radwan, Osman **P0449**
 Rae, Anne L. W882
 Ragupathy, Raja **P1236**, W307
 Rahaman, Jordon W592
 Rahaman, MD Mizanur **P1044**
 Rai, Anil W595
 Rai, Aswathy N. W153
 Rai, Hardeep S. W740
 Rai, Krishan Mohan P1087
 Rai, Vandna W595
 Raimondi, Elena W284
 Rainey, Katy Martin P0277, P0971,
 W601
 Raja, Rajani P0324
 Rajan, Shailendra W595
 Rajcan, Istvan P0964, P1094, W356
 Ralls, Katherine W741
 Ralph, Paula P0415
 Ramadan, Ahmed M. P0191, **P1256**
 Ramakrishnan, Gowsica P0195
 Ramakrishnan, Ramesh P0222
 Ramakrishnan, Srividya P0002
 Ramaraj, Thiruvarangan P0041, P0991,
 P0992, W196, **W519**, **W819**
 Ramayo-Caldas, Yulixaxis P0616
 Ramchiary, Nirala P0680
 Rami, Jean-François P1034
 Ramirez-Gonzalez, Ricardo H. P0802,
 P0808, W572, W598
 Ramos, Érica **P0418**
 Ramos, Santiago L.F. P0450
 Ramos, Santiago Linorio Ferreyra P1254
 Ramsak, Ziva P0052
 Ramsay, Larissa P1027, W222
 Ramsay, Luke **W796**
 Ramsay, Trevor P1184, W325
 Ramstein, Guillaume P. P0001, P0015,
W088
 Ramunno, Luigi W112
 Ran, Jin-Hua P0410
 Rana, Iqrar Ahmad P0961
 Ranatunga, Chandra W352
 Randall, Jennifer J. P1135
 Randi, Ettore W524
 Raney, Nancy E. W916
 Ranjan, Priya P0002
 Rank, David W092
 Rao, R. Shyama Prasad W481
 Raska, Dwaine A. P1083
 Rasmussen, Søren K. P0813
 Rasmussen, Søren Kjærsgaard P0906
 Raterman, Denise P0230
 Rathore, Abhishek P0774, **W512**
 Rau, Domenico P1003

Raudsepp, Terje P0577, P0587, P0688, **W126, W638**
Rauh, Brad P0772
Raupp, John P0297
Raveendran, Muthuswamy P0275
Ravelonandro, Michael W350
Ravishankar, K. V. W595
Rawat, Nidhi P0305, P0900, **P1119, P1157, W198, W786, W976**
Rawlings, Christopher P0366, W924
Ray, Jeffery D. P0445, P0973, P0979
Rayburn, A.L. P0144
Raymond, O. W448, W659
Raziq, Abdul P0686, P0687, W122
Reaño, Renato A. P0713, W011
Rebetzke, Greg P0838
Reddy, Anireddy P0020
Reddy, Anireddy S. P1189, W748
Reddy, Belum V.S. P0774
Reddy, CVC Mohan W518
Reddy, Joseph S. W153
Reddy, Umesh K. P1154, **W518, W536**
Reddy T., Praveen W512
Reece, Kimberly S. P0492
Reecy, James M. P0334, P0337, P0504, **P0533, P0548, P0653, W152, W166, W295, W361, W908**
Reed, Kent M. P0671, W762, **W779**
Rees, Jasper P0405, W064
Rees-George, Jonathan W352
Register, Karen B. P0529, W147
Regitano, Luciana C.A. P0102, P0548
Regulski, Michael P0197, P0202, W470
Reichert, Gert-Jan P1266, W370
Reid, Rob P0811, **P1131, P1132, W354**
Reid, Robert P1232
Reid, Scott P0834
Reif, Jochen Christoph **W436**
Reinhardt, Richard W104
Reis, Diana P0872
Reisch, Bruce P1125, P1128, P1130, W009, W473
Reiser, Leonore **C04**
Rekaya, Romdhane P0652, W753
Ren, Jia P0304
Ren, Jie P0749
Ren, Jing P0881
Ren, Longhui P0329, **W299**
Ren, Shuangfeng P0261
Rensing, Stefan A. W631, W722, **W734**
Resano Goizueta, Ines P0761
Resende, Marcio P0437, P0785, P0791, P1038, P1186, P1199, **W190, W329, W333, W893**
Resende, Marcos D.V. P0789, P1186, W190
Resende Jr., Marcio F W326
Restoux, Gwendal P0600
Retallick, Michael P0393
Reyes Chin-Wo, Sebastian P1206, **P1213, P1215, W207**
Reynolds, James O. P0602, P0603
Reynolds, Matthew P0817, P0849, W984
Rezaie, Tayebah **P0295**
Reza Rezaei, Hamid W524
Rezende, Fernanda M. P0546
Rezende, Gabriel D. P. S. W329
Rhoads, Douglas D. **W778**
Riascos, John J. **W885**
Ribaut, Jean-Marcel **W508, W510**
Ribeca, Paolo W353
Ribeiro, Rafael V. P0267
Riccaboni, Pietro P0613
Rice, Alex G. C18, P0325, W576
Rice, Brandon J. W951
Rich, Patrick P0767, P0777
Richard, Manon M. S. P1023
Richards, Christopher M. W265
Richards, Jonathan P0908, P0912, **P0913, W614**
Richards, Stephen P0597
Richardson, Kelley **W876**
Richardson, Mark W126
Richmond, Todd A. P0230
Richter, Alexander C09, P0356
Ricks, Nathan J P1240
Riddle, Suzette P0108
Ridge, Stephen **W218**
Rieseberg, Loren H. W209, W211
Riethoven, Jean-Jack W914
Rife, Trevor W. **P0348, P0797, W587**
Rigault, Philippe **W570**
Rigney, Brian W843
Rigoulot, Stephen B. **P0054**
Rijzaani, Habib P1073
Rikkerink, Erik H. A. W352
Riley, David P0518, P0540, P0551
Riley, Seth P0499
Rimbert, Helene P0826, W562, W794, W973
Rinehart, Timothy A. P1216
Rios, Esteban **P1186**
Rios, Juan Carlos W344
Ríos, Pablo W239
Rios-Acosta, Lorena **P0761**
Rischkowsky, Barbara W027
Risse, Judith P0951
Ristau, Verena P1053
Rivera, Luis Fernando W189, W953
Riveros Walker, Alejandro P0021
Rivizzigno, Danielle P0213, P0223
Rizzi, Vanessa **P0718**
Roach, Jack P1111, W346
Robbins, Kelly **W228, W440, W506, W604**
Robelin, David P0421
Robert, Christelle P0615, W906
Roberto, Guilherme G. P0267
Roberts, Philip A. P1012, P1013, P1015, P1016, **W181**
Robertson, Kelly M. P0201
Robinson, Jacqueline **W745**
Robinson, Stephen J **P0948**
Robinson, Stephen J. P0067, P1236
Robles, Francisca P1140, W828
Robles, Ronald P1230, W429
Robson, Paul R. H. P0008, W086, W488
Roccia, A. W448
Rocha, Dominique P0517
Rochat, Estelle P0532
Rocher, Solen **P0995**
Rodde, Nathalie **P0228, W892**
Röder, Marion S. P0832
Rodgers-Melnick, Eli P0021, P0040, W280, W435, **W795**
Rodrigues, Doriane Picanço P1254
Rodriguez, Deyra P0223
Rodriguez, Deyra N. P0213, P0255
Rodriguez, Juan C. W555, W567
Rodriguez, Monica P1003
Rodríguez-Gil, Joan E. W905
Roeder, Jeff P0747
Rogel-Gaillard, Claire **P0616**
Rogers, Jane C13, P0807, W550, W571, W818
Rogers, Jeffrey P0275, P0597
Rogers, Mark W125
Rogozin, Igor **W096**
Rohr, Nicholas P0959
Rohrer, Gary A. P0619, W635, **W909, W914**
Rojas-Bracho, Lorenzo P0201
Rokas, Antonis P0412
Rokhsar, Daniel S. P0282, P0314, P0384, P0388, W376, W673, W720, W923, W951, W952
Rolshausen, Philippe W304
Rolston, Laura W308
Roman-Ponce, Sergio I. **P0632**
Romanov, Michael W741
Romanova, Elena V. **P0109, W125**
Romay, M. Cinta W232, **W589**
Rombauts, Stephane P0309
Romero, Luz Elena P0723
Romero-Gamboa, Sandra P. W100
Romero-Severson, Jeanne P0323
Romero Navarro, Jorge Alberto **W791**
Romoth, Lars P0377, W216
Ronald, Pamela C06, P0722, W808
Rond, Céline P1022, W220
Ronen, Dr. Gil W818
Ronen, Gil P0880, W550, **W974**
Roorkiwal, Manish W512
Roose, Mikeal L. P0253
Roper, Caroline **W304**
Rosas, Juan P0716
Rosdianti, Ida P1073
Rose, Jocelyn KC **W841**
Rosen, Benjamin D. **P0612, W144, W522, W526, W635, W940**
Rosenberg, Michael W255
Rosenstiel, Todd P0021
Rosenwald, Anne P0392
Rosleff Soerensen, Thomas W875
Rosli, Rozana W665
Ross, Karen P0304
Ross, Pablo J. P0511, P0563, P0639, P0675, P0676
Ross-Ibarra, Jeffrey P0757
Rossel, Genoveva P1230, W429
Rossignol, Marie-Noelle **P0242**
Rossini, Laura P0813
Rosyara, Umesh R. **P1077**
Rothfels, Carl J. P1268
Rothschild, Max F. P0094, P0497, P0637, P0645, P0659, P0661, W027, W029, W030, W138, W526, W912
Rothwell, Steve P1246
Rouard, Mathieu P0080, W074, W075, W077, W966

Rouet, Cindy P1237
Roulund, Niels W316, W483
Rounsley, Steve P0407, P1224
Rouse, Matthew P0882
Rouse, Matthew N. P0262, P0891, W977
Rousseau-Gueutin, Mathieu **W418**, W797
Roux, Nicolas P0080, W074, W075, W077, W966
Rouzé, Pierre P0309
Rovira-Sanz, Pablo P0530
Rowan, Beth **W056**
Rowe, Suzanne W151, W160, W545, W548
Rowland, Gordon P0146, W311
Rowland, Kaylee **P0662**
Rowland, Raymond R. R. W908
Rowntree, Victoria J. W619
Rozzetto, Diane Simon P0718
Ru, Sushan C20
Ruan, Yuefeng P0890
Ruas, Max W966
Rubin, Carl-Johan P0459, P0578
Rubio-Cabetas, Maria J. **P1165**, W353
Rucker, Alexandra W670
Rudack, Katharina P1050
Rudd, Jackie C P0821, P0836, P0877
Rudd, Jason J P0927
Rueda, Carlos Gustavo Martínez P0817
Ruegger, Paul W304
Ruge-Wehling, Brigitte P0910
Ruiz, Elisa P0249, P0252
Ruiz, Felipe de Jesús **P0525**, P0536, P0632
Ruiz-Herrera, Aurora **P0701**, W444
Ruiz Rejón, Carmelo P1140, W828
Rule, Daniel C. P0606, P0608
Rupayan, Annally P1241
Ruperao, Pradeep P1018, W681, W706
Rupp, Jessica L. **P0875**, **W257**
Rupp, Rachel W159, W528
Russell, Joanne P0813
Russello, Salvatore P0224
Russo, Maria Anna P0844
Rutkoski, Jessica P0829, W438, **W984**
Rutllant, Josep P1273
Rutten, Twan P0904
Rutter, William W197
Ryder, Oliver P0227, W741
Ryu, Junghyun W910
Ryu, Min-Hyung W276
Rzepus, Marcin W524
S.M, Shivaraj P0165
S. V., Amitha Mithra W595
Saade, Stephanie Charbel **P0909**
Sabir, Jamal P0191, P1042, P1256
Sabran, Muhamad P1073
Sacks, Erik J. P0009, P0010, P0382
Sacks, Gavin **P1130**, W009, W473
Sade, Nir **W098**
Sadia, Bushra P0961, P1088
Saeed, Aram P0592
Saeed, Asif P1088
Saelao, Perot P0639, **P0666**, P0668, P0670, P0675, P0676, W028
Saensuk, Chatree P0178
Saer, Ben P0604
Sagara, Naoya P1114
Sagehashi, Yoshiyuki **P0132**
Saghibini, Michael G. P0236
Saha, Gopal P0957
Saha, Malay C. P0012, P0014, P0017, P0143, **W484**, W673
Saha, Prasenjit P0035
Sahin, Mustafa P1163
Saied, Clare W640, W645
Sailsbery, Josh W380
Saini, Jyoti **P0891**
Saintilan, Romain P0549, W424
Saint Pierre, Carolina P0817
Saito, Misa P0313, P0363, P0939
Sakai, Hiroaki **C23**, **P0328**
Sakata, Akane P1059
Sakata, Katsumi P0148
Sakiroglu, Muhammet **P0997**
Sakr, S. W659
Sakuanrungsirikul, Suchirat P0790
Salaam, Temitope Ojuolape **P0759**
Salamov, Asaf W383
Salas-Oropeza, Judith W577
Salas Fernandez, Maria G. **W856**
Salem, Abdelazeim P1258
Salem, Mohamed P0471, P0473, P0476
Salem, Mohamed Mahmoud Ibrahim **P0537**
Salgado, Melina P0009
Salgon, Sylvia **P1071**
Salina, Elena A. W554
Salinas, Natalia W346
Salinas-Garcia, Gilberto E. P0817
Sallam, Ahmad P0918
Sallam, Mohammed S. P0847
Sallet, Erika W211
Salojärvi, Jarkko T **P1181**
Salome Correa, Jose A. **P0700**
Salse, J. W448, W659
Salsman, Evan P0889
Salum, Kasele P1224
Salvato, Fernanda W481
Salvi, Silvio **P0024**, P0886, **P0907**, W003, **W985**
Salzberg, Steven L W567
Salzberg, Steven L. P0819, W740, W959, W972
Samadder, Partha W389
Samans, Birgit **P0768**
Sambanthamurthi, Ravigadevi W664, W665
Saminathan, Thangasamy W518
Sammeth, Michael **P0351**, **W213**
Samoluk, Sergio S **P1030**
Sampson, Juliana P0294
Sanad, Marwa N.M.E. C17, P0327, W223
Sanchez, Armand W905
Sanchez, Enrique P0798
Sánchez, Jose Manuel P1173
Sanchez, Marie-Pierre **P0526**, W424
Sanchez, Paola W592
Sánchez-Correa, Socorro W577
Sánchez-Guillén, Rosa Ana P0701
Sanchez Perez, Gabino F. P1047, P1056
Sanciangco, Millicent D. **P0713**, **W011**
San Cristobal, Magali P0421
Sanders, William S. W296
Sanderson, Lacey-Anne P0302, P0376, **W963**, W964
Sandhu, Devinder **P0982**, W961
Sandhya, B.S. W595
Sandmeyer, Lynne P0583
Sane, Djibril P1034
Sangwan, Rajender S P0175
Sankara, Philippe P1035
Sankaran, Sindhuja **W605**, **W709**
Sankoff, David W018, W378, **W480**
Sansaloni, Carolina Paola **P0798**, P0817
Santana, Miguel H. A. P0546, P0547
Santantonio, Nicholas **P0818**
Santi, Nina P0454
Santiñaque, Federico P1047
Santo, Debora P1003
Santos, Daniel J. A. P0552, **P0554**, W113
Santos, Jansen R. P. P1015
Santos, Railson Schreinert **P0740**
Santos, Scott P0229
Santos Leonardo, Tiago W657
Sapkota, Surya W473
Saranga, Yehoshua P0884
Sardina, Maria Teresa W524
Sardos, Julie W074, **W075**
Saremi, Nedda F **P0693**
Sargent, D. W659
Sargent, Daniel J. P1097, P1107, W351
Sargolzaei, Mehdi P0512, P0513, P0524, P0527, P0535, W146
Sari, Nebahat P1153, P1155
Sarinelli, Jose Martin **P0816**
Sarris, Panagiotis P0028
Sarry, Julien W159
Sartor, Ryan C W925
Sartori, José Roberto P0113
Sasaki, Harumi C05, P0320, P0825, W563
Sasaki, Nobuhiro W919
Sasaki, Yohei P0313, P0363, P0939
Saski, Christopher A. P1139
Satapoomin, Pim W534
Sathuvalli, Vidyasagar R **P1142**
Satjarak, Anchittha **P0438**
Sato, Akihiko P1143
Sato, Muneo P1059
Sato, Shirley P0404
Sato, Yutaka P0132
Sattler, Scott **W599**
Satyawan, Dani P1073, W859
Saunders, Diane P0802
Saunders, Gary P0598, **W404**, **W468**, W545
Sauvage, Christopher P1071, W533
Savary, Brett J. W259
Saville, Barry J. P0815
Sawada, Yuji **P1059**
Sawant, Samir V. P1087
Sawbridge, Tim **W313**
Sawbridge, Tim I W197
Sawler, Jason P1123, W265
Sayre, Brian **P0284**
Sayre, Brian L. P0612, W144, W522, W526, W635
Scaglione, Davide P0024, P1124

Scalabrin, Simone P0008, P0024, W086
 Scanlon, Michael P0424, P0425, W300, W847
 Scarcelli, Nora **W902**
 Scelfo-Dalbey, Camille P1177
 Schachtschneider, Kyle M **P0099**
 Schackwitz, Wendy C06, P0803, W099, W102, W724
 Schaefer, RJ **P0119**, P0564, P0571, P0572, P0574, **P0588**
 Schaeffer, Mary P0318
 Schäfer, Gesine W652
 Schafer, Susan **P0293, W609**
 Schaffer, Ari W241
 Schaffrath, Ulrich P0395
 Schagat, Trista P0249, P0250, P0252
 Schaker, Patricia D.C. **P0125**
 Schardl, Christopher P0921
 Schatz, Michael P0002, **W091**, W092, W378, W889, **W950**
 Scheffler, Brian W296
 Scheffler, Jodi A. W296
 Scheidegger, Carlos P0378
 Schelkunov, Mikhail I. **P1250**
 Schemerhorn, Brandon J. P0423
 Schenkel, Flavio P0512, P0524, P0527, P0535, W146
 Scheuring, Chantel F. P1014
 Schiavon, Stefano P0086
 Schiessl, Sarah **W104**
 Schiffthaler, Bastian P1191, W323, **W338**
 Schijlen, Elio P1047, P1056
 Schilkey, Faye P0093, P0704
 Schilling, Edward E. P1216
 Schilling, Jonathan W382
 Schilling, Martin P. **W200**, W203
 Schlarbaum, Scott P0323
 Schliephake, Edgar P0876
 Schlipalius, David P0711
 Schluempmann, Henriette **P1266**, P1267, **W370**, W633
 Schlueter, Jessica P0811
 Schmid, Karl **P1257**
 Schmidt, Carl J. P0094, P0303, P0358, P0645, P0649, P0656, P0657, P0658, P0659, P0660, P0661, W029, W030, W359, W768
 Schmidt, Thomas W875
 Schmidt, Ty B. W153
 Schmitz, Robert P0959, W231, W925
 Schmutz, Jeremy C06, P0006, P0282, P0435, P1135, W194, W376, W673, **W720**, W722, W723, W820
 Schnabel, Robert D. P0559, W114
 Schnabel, Sabine P0008, W086
 Schnable, James C P0411, P0743, P0744, W375, W413
 Schnable, Patrick S. P0137, P0200, P0394, P0758, W856
 Schneider, Blair Kathleen **P0649**
 Schneider, Carlos Henrique P0418
 Schneider, David A. P0614
 Schneider, Jessica W875
 Schneider, Valerie A. P0295
 Schnurbusch, Thorsten P0832, P0885, **P0899, P0904, W979**
 Schobel, Seth P0286
 Schoel, Bernd P0206, P0216, **P0220**
 Schoenfuss, Heiko P0447
 Scholefield, Duncan P0805, P0860
 Scholthof, Karen-Beth G. W097
 Scholz, Uwe P0893
 Schonfeld, Barbara W742
 Schönhofen, André **P0835**
 Schoof, Heiko **P0122, P0283**
 Schook, Lawrence B. P0099
 Schoolmeesters, Angela **P0111**
 Schott, David P0318
 Schranz, M. Eric P0281, P1056
 Schranz, M Eric **W627**
 Schreiber, Lukas W344
 Schroder, Stephan P1008
 Schroeder, Gabriela P0454
 Schroeder, Julian I. P0942, **W948**
 Schroeder, Steven G. P0543, P0612, W144, W522, W526, W635, W909
 Schuck, Ron W939
 Schudoma, Christian P0802
 Schulman, Alan H. **P0813**
 Schultheiss, Sebastian J. W635
 Schultz, Jack P0060
 Schultz, NE P0590, **P0591**, P0595
 Schulz, Britta W875
 Schulz, Rüdiger W. P0458
 Schumacher, Cassie **P0201**
 Schurink, Anouk P0561
 Schurr, Ulrich **W607**
 Schuster, Stephan W018, W741
 Schuster, Stephan C. P0441
 Schwander, Florian **P1122**
 Schwaninger, Heidi P1123, W265
 Schwartz, Lindsey P0712
 Schwarz, Erika P1042
 Schweitzer, Peter W009, W473
 Schweizer, Guenther P0916
 Schweizer, Patrick P0813, P0910
 Scofield, Gaylan P0393
 Scofield, Steve P0861
 Scorza, Ralph **W350**
 Scott, Alison Dawn **W735**
 Scott, Erica P0563, **P0593, W290**
 Scott, Jay W. W844
 Scott, Kristin C17, C20, P0327, W223, W349
 Scott, Mitch K. W945
 Scroggs, Stacey L.P. P0704
 Scuciato, Lucia P1078
 Seal, Ruth P0335
 Seaver, Samuel M. D. P0002, **P0123, W726**
 Sebastian, Jose P0018
 Sebbenn, Alexandre M. P0450
 Sebela, Marek W677
 Seberg, Ole P0414
 Sebra, Robert P0811
 Sedbrook, John C. P0025
 Seddig, Sylvia P1050
 Sedlazeck, Fritz J. W092
 Seebald, Allison P0700
 Seefried, Franz R. P0513
 Seemann, Stefan E. **W626**
 Seetharam, Arun S. P0465, **P1262**
 Seetin, Matthew G. **P0677**
 Seger, Jon W619
 Sehgal, Deepmala P0817, P0866
 Seijo, J. Guillermo P1030
 Sekhon, Rajandeep **P0754**
 Selter, Liselotte P0395
 Selvanayagam, Sivasubramani **P0124, P0769**
 Selvaraj, Kumarakurubaran **P0940**
 Sen, Sidharth P0371
 Sen, Taner Z. P0318
 Sena, Johnny A. P0093, **P0704**
 Senalik, Douglas W534
 Senbyram, Mehmet P0141
 Senter, David A. P0498
 Seo, Dongwon W760
 Seo, Minseok **P0103**
 Seong Pil, Chung P0397
 Sepiol, Caroline W861
 Sepsenwol, Sol P0982
 Septiningsih, Endang M. W183, **W790**
 Serba, Desalegn D. P0012
 Sergio Cortez, Gamboa P0817
 Sergio Ivan, Román Ponce P0525, P0536
 Serieys, Laurel Klein P0499
 Sessa, Emily W632
 Session, Adam P0006
 Sethuraman, Anand P0230
 Severin, Andrew J. **P0465**, P0466, P1262
 Seymour, Megan P0312, W921
 Sezen, U. Uzay **P1179, W740**
 Sgorlon, Sandy P0538
 Sha, Jin P0477
 Shachter, Cody P0821
 Shack, Leslie A. W153
 Shafqat, Waqas P0961, P1088
 Shahrbabak, Hossein Moradi W112
 Shakeel, Amir P0961, P1088
 Shan, Libo W516
 Shankar, Dhruv P0357
 Shanker, Vijay P0304
 Shannon, J. Grover W439
 Shannon, Laura W135
 Shao, David P0294
 Shao, Ying P0743
 Shapero, Michael P0264
 Shapiro, Beth **W248, W252**
 Shapiro, Michael D. **W266**
 Sharifi, Reza P0636
 Sharma, Anupma **P0079, P1148, W348**
 Sharma, Nimisha W595
 Sharma, Shailendra **P0009**
 Sharma, Shiveta P0009
 Sharma, Tilak R. W595
 Sharma, Ram K. P1264
 Sharma Poudel, Roshan P0908, W614
 Sharp, Aaron **P1081**, W196, W519, W819
 Sharpe, Andrew G. P0859, P0865, P0876, P1025, W222, W550, W602, **W714**, W818, W983
 Sharpe, Richard P1024
 Sharpee, William W380
 Shatkay, Hagit P0048
 Shaw, David R. P0445
 Shaw, Lindsay **P0837**
 Shearman, Helen P0385

Shehzad, Tariq W518
 Sheikh, Mehboob B **P0072**
 Sheikhezadeh Anari, Siavash P0281
 Shekhtman, Eugene P0294
 Shem-Tov, Doron P0467
 Shen, Botong **P0522**
 Shen, Feichen P0493
 Shen, Zhouxin W925
 Shendure, Jay W522
 Shepherd, Mervyn W820
 Sheppy, Conrad P0264
 Sher, Andrew W. P0026
 Sheridan, Jamie P0811
 Sheridan, Jonathan P0380
 Sherman, Amir P0073, W592, **W593**
 Sherman, Jamie P0900
 Sherry, Stephen **P0389, W608**
 Sherwood, David A. W203
 Sheth, Palak P0278, **P1272**
 Shevchenko, Olga P1183, W336
 Shi, Fan W197
 Shi, Huazhong P1232
 Shi, Jinghua P0207
 Shi, Junsong P0620, P0627
 Shi, Qinghua W958
 Shi, Tuo **P1269**
 Shi, Zhigang P0780, W858
 Shi, Zi P0986
 Shibaya, Taeko P0292
 Shih, Chueh-Ju W750
 Shike, Daniel W. P0531
 Shim, Sang-In P0760
 Shima, Yasuhiro P0463
 Shimabukuro, Hirotoshi P0633
 Shimizu, Tokuro P0300, P1114, W169
 Shimomura, Michihiko P0825, W563
 Shin, Jin Hee **P0064**
 Shingote, Prashant **P0161**
 Shinozuka, Hiroshi W487
 Shirasawa, Kenta P1108, W317
 Shirasawa, Sachiko P0292
 Shirgaonkar, Niranjan P1054
 Shirley, Neil J. P0189
 Shiu, Shin-Han **W387**
 Shivji, Mahmood P0697
 Shokry, Ahmed P0191, P1256
 Showmaker, Kurt C. P0445
 Shrestha, Merina **P0560**
 Shtratnikova, Viktoriya Ju. P1250
 Shu, Shengqiang P0006, P0384, **P0388**,
 P0803, W099, W376, W724, W923
 Shumaker, Ketia P0323
 Shwartz, Brian W670
 Shykind, Benjamin M. P0689, W124
 Sibiya, Julia P0391
 Sibout, Richard W102
 Sichalwe, Caroline P1224
 Siddique, Kadambot P1018, W706
 Siegel, Paul W023
 Sierra Gonzalez, Aleyda P0798
 Sigel, Erin M. **W868**
 Sik, Levent P1243
 Silva, Herman **W344**
 Silva, Marcos Vinicius Barbosa da
P0510, P0547
 Silva, Nicholas V. P1118
 Silva, Paul P0814
 Silva, Thiago Bruno R. P0510
 Silva, Vinicius H. P0646
 Silva-Junior, Orzenil Bonfim W328
 Silvar, Cristina P0916
 Silveira, Raquel P0452, **P0489**, P0490,
 W649
 Silverstein, Jeffrey T. W526
 Silverstein, Kevin AT P0992, P1002,
 W819
 Silvestrelli, Maurizio P0573, P0576
 Sim, Sheina **P0683**, P0684
 Sim, Sung-Chur **P1152**
 Simão, Felipe A. **P0341, W620**
 Simenc, Mathew **P1267**, P1268, W633
 Simko, Ivan P1211
 Simkova, Hana **P0826**, P1047, **W551**,
W568
 Simmonds, James P0808, P0876, W598
 Simmons, Alvin M. P0051, P1154
 Simmons, Blake W820
 Simon, Philipp W. P1226, W534
 Simon, Reinhard **P0346**
 Simpson, Barry P0506
 Simpson, Charles P0766, W235
 Sims, David W723
 Simsek, Ozhan P0183, P1155
 Singh, Ajit P0366, W924
 Singh, Akshay W595
 Singh, Amritpal P0967, W233
 Singh, Anandita P0165
 Singh, Anand K. W595
 Singh, Arti P0393
 Singh, Asheesh K. P0393, P0890, **P0990**
 Singh, B.B. P1014
 Singh, Babita P1087
 Singh, Davinder P0145, P0890
 Singh, Deepika P1054
 Singh, Devesh P0237
 Singh, Gagandeep P1264
 Singh, Jas P1074, W395
 Singh, Jugpreet P0325, P0329, **P1020**,
 W576
 Singh, Manjit **P0827**
 Singh, Nagendra K. **P1147, W595**
 Singh, Narinder **P0297**
 Singh, Pawan P0817
 Singh, R. K W183
 Singh, Rajinder **W664**, W665
 Singh, Ratnesh P1260
 Singh, Ravi P. P0817, P0866, W438,
 W984
 Singh, S. K. W595
 Singh, Sangeeta W595
 Singh, Sukhwinder P0798, **P0817**,
P0866
 Singh, Sunil Kumar **P1087**
 Singh, Surendra Pratap P1087
 Singh, Uma S. W183
 Singh, Vasantika W263, W947
 Singh, Vikas K W512
 Singsoas, Eric P0982
 Siol, Mathieu P1022
 Sironi, Mariano W619
 Sisco, P. P1138, P1139
 Sivitilli, Dominic W945
 Skafnesmo, Kai Ove P0458
 Skinner, Evette P0597
 Skoglund, Pontus W249
 Slamet-loedin, Inez W790
 Slane, Daniel **W388**
 Slate, Jon P0611
 Slattery, Rebecca A. P0022
 Slaughter, David C. W605
 Slavov, Gancho T. W488
 Slawinska, Anna W768
 Slezak, Tom P0264
 Slocombe, Lysandra W546
 Slovian, Janet P. **P0068**
 Small, Ian P0773
 Smart, Christine D. W178
 Smart, Lawrence P1195, **W178**, W327,
 W331
 Smartt, Ayla W760
 Smit, Corneli **P0867**
 Smit, Sandra **P0281**
 Smita, Shuchi **P0071, W689**
 Smith, Andrew W376, W378
 Smith, Barry P0312, W921
 Smith, C. Wayne W930
 Smith, Dan P0011
 Smith, Darci R. P0704
 Smith, Edward **P0673, W765**
 Smith, James R. P0973
 Smith, Kevin P. P0896, P0897, P0898,
 P0903, **W588**
 Smith, Scott **P0924**
 Smith, Steven W W664, W665
 Smith, Timothy P.L. P0505, P0506,
 P0509, P0597, P0612, P0638, P0711,
 W144, W149, W522, **W635**, W909,
 W914
 Smith, Todd M **P0315**
 Smith-White, Brian **P0746**
 Smoczynski, Rafal P0520
 Smulders, Marinus J. M. W657
 Smulders, Mjm W659
 Smyth, Heather P1167
 Sneller, Clay P0817
 Snirc, Alodie W352
 Snowdon, Rod P0768, P0809, P0943,
 P0945, W104, W272, W422, W705,
 W711, W815
 Soares, André Elias Rodrigues W248
 Sochacka, Anna W079
 Soderlund, Carol W481, W972
 Soelkner, Johann P0212, P0543, W526
 Sokal, Nadia R. P0182
 Solanki, Shyam P0908, W614
 Solberg, Monica F P0459
 Sollars, Elizabeth S. A. W320
 Solmaz, Ilknur P1153, **P1155**
 Solnke, Amolkumar P0161
 Solomon, Kevin W383
 Soltani, Ali P1000, **P1008**
 Soltis, Douglas E. W297, W632, W867
 Soltis, Pamela S. **W297**, W632, W867
 Somalraju, Ashok P0146, W311
 Somers, Daryl J. **P1074, P1094**, P1237,
W356, W395
 Sonah, Humira **P0134**, P0195
 Song, Bao-Hua P1232
 Song, Bo P1267, W633
 Song, Guo-Qing **W260**
 Song, Halim P0862

Song, Jian P0786, **P0791**
 Song, Jie P1140, W828
 Song, Jiuzhou **P0664**, W776
 Song, Li P0357, **P0359**, W439
 Song, Mingzhou P1135
 Song, Qijian P0989
 Song, Won-Yong P0730
 Song, Yue P1267
 Song, Yun P1245
 Sonstegard, Tad P0212, P0543
 Sonstegard, Tad S. P0540, P0551,
 P0612, W144, W522, W526, W635
 Sorbolini, Silvia P0573
 Sorgini, Crystal A. P0761
 Sorrells, Mark E P0818, P0829, P0831,
 P0839, P0923, W228, W440, W604
 Sotelo-Mundo, Rogerio **P1145**
 Soto, Brian W964
 Soto, Julian W429
 Soto-Rodríguez, Sonia P0490, W649
 Sourdille, Pierre P0850, **W554**, W562,
 W794
 Sousa, Tiago Vieira W190
 Southey, Bruce R. P0109, W125
 Souvorov, Alexander **W214**
 Souza, Fabio P0518
 Souza, Glaucia M. P0267, W889
 Sowers, Ben P0226
 Soysal, Ihsan W112
 Sozzani, Ross P0059
 Spadotto, Alessandro P0539
 Spaepen, Stijn W101
 Spalding, Edgar P1226, W373, W710
 Spangenberg, German P0321
 Spangenberg, German C. W487
 Spangler, Gordon **P0610**, W526
 Spangler, Matt L. W914
 Spannagl, Manuel P0880
 Sparrow, Helen **W401**
 Speckmann, Gert-Jan P0209
 Speidel, Scott E. P0108, P0508, P0518
 Spindel, Jennifer E. **W809**
 Splan, Rebecca K P0571, **P0572**, P0574,
P0581
 Sprenger, Heike P1050
 Springer, Lindsay F P1130
 Springer, Nathan M. **W603**
 Sreedasyam, Avinash **W722**
 Sreenivasulu, Nese P0904, W790
 Sri, Tanu P0165
 Sripathi, Venkateswara R. P0014,
 P0017, **P1010**, **W366**
 Srivastava, Manish W595
 Srivastava, Manoj W201
 Srivastava, Manoj K. W203
 Srivastava, Rakesh K. **P0778**
 St. Clair, Savannah P1015
 Staats, Martijn P1042
 Stacey, Gary W722, **W780**
 Stack, Joseph C. **W121**
 Stadermann, Kai B. W875
 Stahl, Andreas **P0945**, **W272**, **W711**
 Staiger, Elizabeth A. **P0577**, **W291**,
 W526
 Stamler, Rio A. P1135
 Stanhope, Michael J. P0697
 Stanke, Mario **P0377**, **W216**
 Stankova, Helena P0826, W551, W568
 Stannard, Jason P0095
 Stansell, Zachary J. P0950
 Stare, Tjasa P0052
 Starker, Colby P0239, P0396
 Staton, Margaret P0323, P1139, P1216,
W234, W967, W970
 St Clair, Brad P1169, W319
 St Clair, Savannah M P1013
 Stear, Michael P0460
 Steber, Camille M. P0842, W691
 Steep, Alec W754
 Stefanato, Francesca P0802
 Stefanelli, Sandra P0886
 Stefanon, Bruno P0538
 Steffen, Leta P0250
 Steffenson, Brian J. P0914
 Steibel, Juan P. W916
 Stein, Joshua P0197, **P0720**, **W465**,
 W470
 Stein, Lincoln P0030, P0376
 Stein, Nils P0893, **P0895**, P0899,
 P0907, P0910, W550, **W818**, **W971**
 Stein, Ricardo J. W947
 Steiner, Cynthia C. P0227, **W741**
 Stella, Alessandra P0605, P0613, W112,
W529, **W530**
 Stelly, David M. P1083, W514, W520
 Stelpflug, Scott C W710
 Stenmark, Kurt P0108, P0518
 Stephens, Sean P0378
 Sterck, Lieven **P0309**
 Steuernagel, Burkhard **W977**
 Stevanato, Piergiorgio **W877**
 Stevens, Kristian P1099, W321, W740
 Stevens, Kristian A. W959
 Stevens, Mikel R. P1240
 Stevens, Rick P0002
 Stevenson, Dennis Wm. P0312, W921
 Stewart, Fiona J P0213, P0223, P0255
 Still, David W. **P1207**
 Stillier, Mathias W252
 Stinckens, Anneleen P0561
 Stites, Jonathan C. W951
 Stitt, Timothy P0796, P0802
 Stoffel, Kevin P1072
 Stojkovic, Katja P1191, W323
 Stombaugh, Jesse P0111
 Stomeo, Francesca **P0763**, **P1204**,
W182
 Stone, Anne **W255**
 Storfer, Andrew W742
 Storts, Doug P0250
 Stothard, Paul P0105, P0512, W146,
 W908
 Stover, Mylissa P0055
 Stracke, Ralf W875
 Strahwald, Josef P1050, P1053, P1055
 Strasburg, Gale M. **W762**, W779
 Straub, Shannon P1042
 Strausbaugh, Carl W878
 Strauss, Steven P1183, P1188, P1197,
 W336, W337, W662
 Strauss, Steven H. **P0021**, P1185,
 P1187, W205, W343, W688
 Street, Nathaniel R. P1191, W323, W338
 Streng, Paul P0747
 Strickler, Susan P1041
 Stringassi De Oliveira, Fernanda P0484
 Stromvik, Martina P0053
 Strozzi, Francesco W114
 Stuart, Kevin P0466
 Stubbs, Joe P0286
 Studer, Anthony J. **W581**
 Studer, Bruno W315
 Studer, Tony P0744, W375
 Stulemeijer, Iris P0219
 Stupar, Robert M. P0246, P0967, P0984,
 W116, W233
 Su, Guosheng P0629
 Su, Hailin W426
 Su, Handong **W680**, **W958**
 Su, Mei-Hsiu P0751, W303
 Su, Wenqing P1209, P1212, W210
 Subburaj, Saminathan P0408, P1263
 Subramanian, Senthil P0071, P0151,
 P0152, W689, **W838**
 Sucher, Justine **P0395**
 Sudo, Ryusuke P0486
 Suelmann, Jos P1161
 Sugerman, Kenneth G. P0236
 Sugnet, Charles W. W951
 Suh, Alexander **W071**
 Sukumaran, Arjun W861
 Sukumaran, Sivakumar **P0849**, **W002**
 Sullivan, Brenna D. P0583
 Sullivan, Kevin W284
 Sullivan, Shawn T. P0612, W144, W522,
 W635
 Sumantri, Cece W112
 Summers, Kim M. P0596
 Sumner, Christine J. P0213, P0223
 Sun, Chuanqing P0731, **W273**
 Sun, Dongfa P0881
 Sun, Jin **P0829**
 Sun, Liang P0143
 Sun, Lianjun **P0976**
 Sun, Luyang P0478
 Sun, Qi P0697, P1127, W009, W228,
 W440, W473, W604
 Sun, Qixin W972
 Sun, Xiaochen **W426**
 Sun, Ying-Hsuan P0081, **P1190**, **P1203**
 Sun, Yumiao P0491
 Sun, Zheng P0491
 Sundararajan, Anitha **P0041**, **P0093**,
 P0704
 Sundell, David W338
 Sunduimijid, Bolormaa W546
 Sunkar, Ramanjulu W378
 Suontama, Mari P1202, W335
 Surana, Priyanka P0046, P0911
 Susko, Alexander Quentin P1120
 Sutter, Nathan B. P0577, P0700
 Sutton, Jolene P0227
 Sutton, Russel P0816
 Sutton, Tim P1018, W706
 Suwabe, Keita P0939
 Suza, Walter P. P0391, P0393, **W513**
 Suzuki, Go P0939
 Suzuki, Takamasa P0933
 Swaminathan, Padmapriya P0248, W474
 Swarbreck, David **P0375**, P0796, P0802
 Sweedler, Jonathan V P0109, W125

Sweeney, Katarina W382
 Swennen, Ronny P0080
 Swennen, Rony W074, W077, W078
 Swift, Armond **P0055**
 Syring, John V. P1177
 Szcesni, J. W659
 Sznajder, Beata P0812
 Szovenyi, Peter **W630, W716**
 Szymanski, Dan **P0104, W782**
 Tabata, Satoshi P0292
 Tabei, Yutaka P0235, W807
 Taberlet, Pierre W524
 Tabor, Vernon M. W743
 Tacke, Eckhard P1053, P1055
 Tada, Yoshifumi P0363
 Tadelles, Dessie W525
 Tadeo, Francisco R W167
 Tadesse, Zerihun P0882
 Tadiello, Alice P1277
 Tadmor, Yaakov (Kobi) P1154, W236, **W241**
 Tai, Helen H. P0053
 Taiwo, Idowu A. P0759
 Taiwo, Julius Olubusayo P0256
 Takacs, Elizabeth M. **P1125**, P1130, W009, W473
 Takagi, Hiroki W899
 Takagi, Hiroko P0790, W899
 Takagi, Toshihisa P0291
 Takahashi, Hideyuki W919
 Takahashi, Makoto P1174, **P1180**
 Takahashi, Yu C23, P0328
 Takaki, Yuno P0363
 Takanashi, Hideki P0771
 Takano, Tomoyuki P0313, P0363, P0939
 Takanobu, Junko P1059
 Takashima, Yuya P1180
 Takayama, Seiji P0939
 Takita, Marco A. P1118
 Takuno, Shohei **P0410**
 Talbert, Luther P0882, W197
 Talenti, Andrea P0613
 Talon, Manuel W167
 Talukder, Shyamal K **P0143**, W484
 Talukder, Shymal K. W258
 Tamura, Miho P1174, P1180
 Tan, Cheng P0365, **P0626**, P0694
 Tan, Chor Tee P0821, **P0877**
 Tan, Ek Han W421, **W676, W846**
 Tan, Suxu P0478
 Tan, Yanping P0036, P0130
 Tanabata, Takanari **P1114**
 Tanaka, Hideki P0486
 Tanaka, Junichi **P0235, W807**
 Tanaka, Tsuyoshi P0825, W563
 Tang, Amy **P0307, W405**
 Tang, Chao **P1101**
 Tang, Haibao P0991, P1140, W376, W378, W828, W940
 Tang, Ho Man P0137
 Tang, Kaixue W659
 Tang, Lie P0240, W856
 Tang, Lily W602
 Tang, Mingzhi P0395
 Tang, Shiyuyun P0276, W094
 Tang, Xiaoyan P0714
 Tang, Yuhong P0143, W484, W722
 Taniguchi, Masaaki P0633, **P0635**
 Taniguchi, Yojiro P0235, W807
 Taniguti, Lucas M. P0125, P0413
 Tanino, Karen P0067
 Tanizawa, Yasuhiro P0300
 Tanner, Nathan A. P0223
 Tanyolac, M. Bahattin **P1001, P1005, P1006**, P1017, P1026, P1029, P1163, P1166, P1243
 Tao, Rong P1209, W210
 Tao, Ryutaro P1143, W719, W827
 Tao, Tao **W613**
 Tapprich, William P0392
 Taran, Bunyamin P1021, W218, W221
 Taranger, Geir Lasse P0458, P0459
 Tardivel, Aurélie **P0969**
 Tarek, Alhassan P0555
 Tarrant, Katy W778
 Tartarini, Stefano P1097, P1276
 Tasaki, Keisuke W919
 Tashiro, Rebecca M **P0986**
 Tasma, I Made P1073
 Tassone, Erica E. **P0681**
 Tatarinova, Tatiana C16, P0233, W665
 Tavakol, Ershad **P0141**
 Tavano, Eveline Carla da Rocha P0403
 Taxis, Tasia P0606, P0607, P0608
 Tay, Wee Tek W062
 Tayal, Aditi C21, P0336
 Tayeb, Mike P0562
 Tayeh, Nadim **P1022, W220**
 Taylor, Gail P1246, W106
 Taylor, Greg P0815
 Taylor, J. Bret P0602, P0603
 Taylor, Jerry P0542, P0545, P0559, W114
 Taylor, Julian D. P0850
 Taylor, Megan Sue P0015, **P0016**
 Taylor, Nigel J. P1223
 Taylor, Todd D. **C02, P0301**
 Teakle, Graham R. P0077
 Teal, Tracy **W559**
 Tecele, Isaak Y. **P0342**, W133, **W831**, W832
 Teh, Soon Li P1120, **P1127**, W473
 Tekieh, Farideh P0859
 Telfer, Emily J. P1202, W335
 Telles, Bruna Robiati P0792
 Tello-Ruiz, Marcela Karey P0720, W465
 Telluri, Mohan W512
 Tenenbaum, Scott A. P0027
 ten Hallers, Boudewijn F.H. **P0236**
 Tennessen, Jacob A. P1177
 Terajima, Yoshifumi P0790, P0794
 Terashima, Shin **P0313**, P0363, P0939
 Terauchi, Ryohei W899
 Terefe-Ayana, Diro P1053, P1055
 Terol, Javier **W167**
 Terrab Benjelloun, Anass **P1173**
 Terry, Norman **W949**
 Terryana, Rerenstradika Tizar P1073
 Tesfaye, Kassahun **W193**, W525
 Tesfayonas, Yohannes G. P0586
 Tesso, Tesfaye T. P0770
 Testolin, Raffaele P0539
 Teunissen, Hedwich P1205
 Thakur, Shalabh W269
 Thami-Alami, Imane P1028
 Thammapichai, Paradee **P1162**
 Thapa, Rima **P0971**, W601
 Thelen, Jay W481
 Theron, Anthony P1276
 Thibaud-Nissen, Françoise **P0310**, P0640, P0746, P1060, **W611**, W756
 Thibivilliers, Sandra W673
 Thiessen, Nina P0815
 Thilmony, Roger **W728**
 Thimmapuram, Jyothi P0017, P1010
 Tholance, Adélie P0600
 Thomas, Bill P0813
 Thomas, Julian P0876
 Thomas, Milt P0108, P0508, **P0518**, P0580
 Thomason, Jim P0002, P0317, P0720, W465, W467
 Thomelin, Pauline M.L. P0850
 Thompson, Andrew P1054
 Thompson, Benjamin P0761
 Thompson, G. P0537
 Thompson, Michael P0137
 Thompson, Mike W550, W818
 Thomson, Kayla P0852
 Thomson, Michael J. **W708**
 Thorgaard, Gary H. P0467
 Thouroude, Tatiana W660
 Thrower, Frank P0468
 Thurber, Carrie **W557**
 Thyssen, Gregory P1086, W517, **W704**
 Tian, Bin W258
 Tibbits, Josquin W197
 Tiezzi, Francesco W911
 Till, Bradley J. **W079**
 Timko, Michael P. P0415
 Timofejeva, Ljudmilla P0872, **W684**
 Timp, Winston P0703, **W392**
 Tinch, Alan E. P0460
 Ting, Ngoot-Chin W665
 Tinker, Nicholas A. P0859, W640, W641, W645
 Tiwari, Vijay K. P0305, P0826, **W198**, W976
 Tixier-Boichard, Michèle P0242, **W775**
 Tizol Correa, Rafael P0452
 Toal, Ted W004
 Todd, Andrea P0862
 Todd, Antonette P1010
 Todd, James P0791
 Todorovic, Sinisa P0312, W921
 Tohme, Joe P1259
 Tokunaga, Tsuyoshi P0771
 Toloue, Masoud P0215, **P1234**
 Tomar, Luxmi P0868
 Tomaz, Tiago P0761, W713
 Tombuloglu, Huseyin P0188
 Tomes, Sumathi W352
 Tomooka, Norihiko C23, P0328
 Tondelli, Alessandro P0813, P0906
 Tong, Chaobo W422
 Tong, Wei **P0717**, P0738
 Tonhati, Humberto P0552, P0554, **W113**
 Tonnis, Brandon P1033
 Topcu, Hayat P1096, P1140, W828
 Töpfer, Reinhard P1122, P1126
 Topp, Christopher N **W712**

Torkamaneh, Davoud **P0354**, P0966, P0972
Tornqvist, Carl-Erik I. **P0015**, P0016
Torp, Anna Maria P0906
Torres, A. W659
Tortereau, Flavie W528
Toschi, Paola P0605
Tosh, J. Jane W873
Tosky, Emily **P0638**, W914
Tosser-Klopp, Gwenola W159, **W521**, **W528**, W529, **W531**
Tossim, Hodo-Abalo P1034
Tosun, Muzaffer **P0854**, **P1017**
Toulet, Anne P0343
Touma, Shihei P0633
Tournay, Robert W945
Tovar, Jose C. W259
Town, Christopher D. C18, P0286, P0330, P0991, W576, W940
Toyoda, Atsushi P0300, W169
Tracy, William F. P0756
Trakooljul, Nares **P0623**
Tran, Thi Minh Hue **P1167**
Tranquilli, Gabriela P0843, W787
Treangen, Todd J. W955
Trebbe, Daniele P0024
Treible, Wayne P0358, P0649
Tremblay-Belzile, Samuel **W793**
Trenhaile, Melanie W914
Tretiach, Mauro P0085
Trevisi, Erminio P0538
Tribout, Thierry W424
Trick, Harold N. P0875, W257, **W258**, W976
Trick, Martin W320
Tricker, Penny J. **P0850**
Tricon, David P1106, W355
Trijatmiko, Kurniawan R. W790
Tripathi, Jindra P0406
Tripathi, Leena **P0406**, W900
Triplett, Eric W. P0392
Triska, Martin W665
Trivedi, Prabodh K P0175
Troedsson-Wargelius, Anna **P0458**, P0459, **W034**
Troggio, Michela P1097, **P1276**
Trotoux, Gwenn W418, W797
Truerg, Bernd P1050
Truco, Maria Jose P1213, W207
Trujillo, Diana **P1002**
Trujillo, Joshua P1042
Trujillo, Joshua T W279
Truong, Anh D. P0663
Truong, Sandra W723
Truong, Thy T. W692
Trzaska, Marcin P0520
Tsai, Chung-Jui **W118**
Tsai, Hsin-Yuan **P0460**
Tsavatapalli, Vijaya P0338
Tschaplinski, Timothy J. P0005, W918
Tseng, Elizabeth P0197, P0202, **P0275**, W470
Tsugawa, Hiroshi P1059
Tsuji, Hiroyuki **W811**
Tsuruta, Shin-ichi **P0790**, P0794
Tsumumi, Nobuhiro P0771
Tu, Shih-Long **W750**
Tuberosa, Roberto P0024, **P0755**, P0886, P0907, W003, **W812**
Tuberville, Tracey P0649
Tublitz, Nathan P0275
Tucker, Elise P0827
Tucker, Matthew R. P0189
Tudor, Catalina Oana Tudor P0304
Tuerk, Andreas P0374
Tuggle, Christopher K. P0097, P0675, P0676, W357, W635, **W639**, W908, **W915**
Tuinstra, Mitch **W230**, **W500**
Tullio, Rymer R. P0548
Tulpova, Zuzana P0826, W551, W568
Tuna, Metin P1243
Turaki, Aliyu **P0263**
Turchetti, Benedetta P0428
Turktas, Mine P1164, W371, W372
Turley, Brendan P0492
Turner, M. Kathryn P0864
Turner, Marie P0152
Turner, Sarah D. **P1226**
Tuskan, Gerald A. P0005, P0021, P0176, P0333, W376, W720, W722, W918, W969
Tuttle, Keiko M. W691
Tuyen, Do Duc P0983
Tveiten, Helge P0458
Twardziok, Sven O. **P0880**, W972
Tweedie, Susan **P0335**, **W403**
Twigg, Dorina P0493
Tworkoski, Thomas W464
Tyagi, Akhilesh K. P1019
Tyagi, Priyanka **P0897**
Tyagi, Pryanka P0816
Tyagi, Shikha P0165
Tyler, Ludmila P0803, W099, W724
Tyrrell, Simon P0802
Uauy, Cristobal C24, P0796, P0808, P0876, **W572**, W598, **W982**
Udall, Josh P1182, P1241, W518, W519, W819
Udall, Joshua A. P1081, **W196**
Udupa, Sripada M. **P1028**
Udvardi, Michael K. P0991, **W276**, **W312**
Uehara, Kanako **P0726**
Uemura, Aiko W899
Uenishi, Hirohide **P0628**, P0633
Ueti, Massaro W. P0603
Uhart, Marcela W619
Ulat, Victor J. P0713, W011
Ullastres, Anna W444
Ullrich, Kristian K. W631
Umale, Pooja E. C18, P0325, P0329, **P0331**, W576
Ünal, Emel Özkan W112
Unger, Lucia P0565
Unger-Wallace, Erica E. P0745
Unni, Deepak C15, P0387, W454
Unni, Deepak R. C21, P0336, P0371, **W920**
Unver, Turgay **P1164**, **W371**, W372
Upadhayaya, Hari D P0769, P1019
Upadhayaya, Narayana P0395, P0919, W308, W707
Uptmoor, Ralf P0768
Uras, Mehmet Emin P0963
Uraski, Naoya W899
Urbano Braz, Camila **P0545**
Urinovska, Jana W677
Urrestarazu, Jorge P1276
Usadel, Bjoern C10
Ushijima, Koichiro P1143
Usuki, Hironori P0463
Utsunomiya, Yuri Tani P0538, P0543, W112
Uwimana, Brigitte W078
Vader, Sharris P0836
Vadez, Vincent P0778
Vagene, Ashild W255
Vagndorf, Nana P0863
Vahidi, Seyed Mohammad Farhad W524
Vaicuinias, Jennifer P1261
Vaillancourt, Brieanne P0001, P0015, W194
Vaillancourt, Rene W820
Vaisman, Iosif P0212
Vajana, Elia P0532, W112
Valarik, Miroslav **P0872**
Valberg, Stephanie P0566
Valberg, Stephanie J. P0563, **P0589**
Valdes, Manuel **W813**
Valdes-Lopez, Oswaldo **W577**
Valdez, Guadalupe P0798
Valè, Giampiero P0824
Valente, Guilherme Targino P0418
Valenti, Alexander **P0494**
Valentini, Alessio W112
Valenzuela, Luciano O. W619
Valera-Jara, Denisset P0632
Valette, Léo W510
Vallejo, Roger L. P0470, P0472, **P0475**, **W036**
Vallet, Jeffrey L. P0619
Valli, Fabio P0024
Valliyodan, Babu **W005**
Van, Sonny W555
Vanavichit, Apichart P0178
van Brabant Smith, Anja P0111
VanBuren, Robert W347, W376, W378
Van Dan, Nguyen P0680
van de Belt, Jose P1047
Vandenberg, Albert **P1025**, P1027, W222
van den Berg, Ronald G. P1056
Van den houwe, Ines W074, W075
VandenLangenberg, Kyle P1161
Van de Peer, Yves P0309, P1164, W212, W338, W339, W371
Vander Jagt, Christy J P0550, W546
van der Knaap, Esther P1064, P1065
van der Steen, Hein P0699
van der Vossen, Edwin P0254
van de Weg, Eric P1276
Van de Weg, W. Eric P1110, P1111, W346
Van Deynze, Allen **P1072**, W534
Van Eck, Joyce **W256**, W730
Van Eck, Leon **W345**
Van Eenennaam, Alison P0519, P0675, P0676, **W165**
van Esse, G. Wilma **P0902**
van Etten, Megan W268
Van Goor, Angelica **P0661**, **W029**, W768

van Haeringen, Dr. Wim P0562
 Vanhala, Tytti P0951
 Van Heerden, Carel J P0867
 Van Kirk, Edward A P0606, P0608
 Van laere, K. W659
 van Lierop, Leif P0145
 Van marle-koster, Este P0542
 vanMarle-koster, Este W771
 van Oers, Kees P0099
 van Oeveren, Jan P0254
 VanRaden, Paul M. P0528, **W161**
 van Schriek, Marco P0209
 Van Sluys, Marie-Anne W889, **W890**
 Van Sluyter, Steve P0180
 van Son, Maren **P0630**
 Van Stijn, Tracey P0455, W160, W547
 Van Tassell, Curtis P. W148
 Vantini, Juliana da Silva P0792
 Van Wesemael, Jelle W783
 Varela, Eduardo Sousa P0481, P0484
 Vargas, Carlos Alberto Cordero P1167
 Varin, Sébastien W101
 Varner, Dickson P0587
 Varshney, Rajeev K P0194, **W001**,
 W228, **W427**, **W434**, W440, **W441**,
 W512, W591, W604, W821
 Vasquez-Gross, Hans C07, **C24**, P0322,
 P0383, W334, W740, W970
 Vatansever, Recep P0188, P0963
 Vatsan, Anjana Raina **P1060**
 Vaughn, Matthew P0286
 Vautrin, Sonia P0228, W418, W554,
 W892
 Veasey, Elizabeth A. **P0450**, P1254
 Vee, Vanessa P0597
 Veenstra, Lynn D. **P0839**
 Veerkamp, Roel F. **W428**
 Velasco, Riccardo P1097, P1276, **P1277**
 Velez-Irizarry, Deborah W916
 Velie, Brandon D. **P0561**, P0579, P0586,
W294
 Velleman, Sandra G. W762, W779
 Velmurugan, Janaki W485
 Velu, Govindan P0817
 Vemanna, Ramu P0163
 Vendramin, Vera P0008, W086
 Vendramini, Joao W670
 Venglat, Prakash P0828
 Venkatasubbu, Thirulogachandar P0904
 Venske, Eduardo P0740
 Ventura, Jacint P0701
 Ventura, Ricardo P0546, P0547, W545
 Venturelli, Natalia B. **P0259**, P0474
 Venturini, Luca P0796, P0802
 Venus, Bronwyn P0518
 Vera, Daniel L. W280, W795
 Verbeke, Lieven W339
 Verbyla, Klara **W792**
 Vercoe, Phil W151, W548
 Vergne, P. W448, W659
 Verhoeven, Koen J.F. P0099
 Verini-Supplizi, Andrea P0573
 Verma, Preeti W487
 Verma, Sujeet **P1110**, **P1111**, P1112,
W346
 Vermeulen, Annaleen P0111
 Verweij, Walter P0802, P1255, W839,
 W901
 Viana, João Paulo Gomes P0718, P1078
 Vicentini, Renato P0267
 Vickerstaff, Robert J. **P0369**
 Vidal, Ravena F. P1136
 Vidigal, Pedro M.P. **P0788**
 Vieira, Maria L. C. P1004
 Vieira Junior, Indalecio Cunha P0999
 Vignal, Alain W775
 Vigouroux, Yves P. W902
 Vikram, Prashant P0798, P0817, P0866
 Vila, Carles P0493, P0495
 Vilarinho, Aloisio P0022
 Viljoen, Altus W079
 Villamor, Lilian P. **P0557**
 Villegas, Andres Mauricio W189, W953
 Villela, Luciana Cristine Vasques P0484
 Viluma, Agnese P0586
 Vinas, Natalia P0447
 Vincent, Eric B. P0249, **P0252**
 Vincent-Nailleau, Silvia P0420
 Vining, Kelly P1142, W347
 Visendi, Paul P0826, W016, W551,
 W568
 Visger, Clayton J **W867**
 Visser, Juriaan P1072
 Visser, Richard W736, W844
 Vivancos, Julien P0195
 Vivian-Smith, Adam P1171
 Vlaic, Augustin W112
 Vodkin, Lila P0977
 Vogel, John P. P0006, P0145, **P0803**,
 W099, W102, W720, **W724**
 Vogler, Detlev R. W740
 Vogt, Juliane P1126
 Voigt, Chris W276
 Vojta, Petr P0826
 Vojtko, Tom **P0265**
 Volante, Andrea P0824
 Vollbrecht, Erik W. P0745
 Voloch, Carolina W262
 Volz, Richard K. W352
 Vondras, Amanda P1129, W701
 Vonholdt, Bridgett W745
 von Kintzel, Sven P1123
 von Wettberg, Eric **W263**
 von Wettberg, Eric J P1025
 Voorrips, Roeland E. W657, W699,
 W736, W872
 Vorsa, Nicholi P0181, P1133, P1134
 Vosman, Ben **W699**
 Voss-Fels, Kai **P0809**, **W705**, **W815**
 Voutsina, Nikol **P1246**, **W106**
 Voytas, Dan P0239, P0396, W116
 Vrana, Jan P0859, P1047, P1243, W221,
 W551, W568, W677, W973
 Vrhovsek, Urska P1277
 Vrinten, Patricia L. **P0862**
 Vukosavljev, Mirjana W657
 Vuong, Tri D. W439
 Wade, Claire P0587
 Wade, Len P0838
 Wadl, Phillip A. P1216
 Wadlington, William P1140, W828
 Wafula, Eric Kenneth **P0345**, P0415,
 W652
 Wagner, Amanda M. **P0645**
 Wagner, Sarah T. W652
 Wagoire, William P0869
 Wai, Ching Man P0079, P1148, W348,
 W376, W378
 Wakimoto, Hironobu C05, P0320
 Waldron, Blair W486
 Walendzik, Paulina P0520
 Wales, Nathan P0414
 Wallace, Jason G **P0751**, **W303**
 Waller, Don M P0211
 Walley, Justin W. P0121, **W925**
 Walling, Linda L. P1225
 Walls, Ramona P0319, **W081**
 Walstead, Rachel N. **P0811**, P1131
 Walter, Achim W315
 Walter, Katelynn P1008
 Walther, Dirk P1050
 Walton, Jonathan P0430
 Wamalwa, Mark P0763
 Wanamaker, Steve P1012, P1013,
 P1015
 Wanchana, Samart P0178
 Wang, Bo **P0197**, P0202, P0232, **W470**,
 W854
 Wang, Chao P0631
 Wang, Chunkao P0365, P0694
 Wang, Chuntai **P0036**, P0130
 Wang, Dechun P0975
 Wang, Edwin P0828
 Wang, Fangfang **P1260**
 Wang, Fei P1083
 Wang, Gongwei P0715
 Wang, Guangyi **P0192**
 Wang, Guannan **P0084**
 Wang, Han-Ching W648
 Wang, Hao **P0820**, W972
 Wang, Hao-Ching W648
 Wang, Hongbao **P0101**
 Wang, Hongyang P0631
 Wang, Jiabao P1151
 Wang, Jian P0278
 Wang, Jiankang C11, P0347
 Wang, Jianping P0786, P0791
 Wang, Jing **P0222**, W338, W958
 Wang, Jue **P0058**
 Wang, Juexin W439
 Wang, Jun P0616
 Wang, Junping P0321
 Wang, Kan P0407
 Wang, Keri P0163
 Wang, Kevin P0402
 Wang, Lihong W320
 Wang, Lizhi P0393
 Wang, Min P0597
 Wang, Minghui P0697, W009
 Wang, Mingli **P1033**
 Wang, Nian P1117
 Wang, Pauline W269
 Wang, Qiang P0294
 Wang, Qishan P1070
 Wang, Rui **P0719**, P0944
 Wang, Ruijia P0477
 Wang, Shichen W197, W198
 Wang, Shucaï P0166
 Wang, Shuillian W112
 Wang, Wei W197

Wang, Wei-Young P1202, W335
Wang, Weiping P0207
Wang, Wenliang **P0930**
Wang, Wenqin W478, W687
Wang, Xiaobo P0246
Wang, Xiaozhu **P0477**, P0478, **P0479**, **W041**
Wang, Xiben P0815
Wang, Xinwang P0426
Wang, Xiyin **W103**, **W199**, **W417**, **W515**
Wang, Yachun P0629
Wang, Yanbo P1115
Wang, Yi P0305, W972
Wang, Ying P0639, P0655, P0666, P0668, P0675, P0676, **W028**
Wang, Yingxiang **P0031**, **W678**
Wang, Yu **P0679**
Wang, Yuhui **P1161**
Wang, Yunzhu P1159
Wang, Zeng-Yu P0401
Wang, Zhenzhong W972
Wang, Zhiquan P0512, P0634, W146
Wang, Zhiying P0522
Wangai, Anne W. P0763
Wanjohi, Luka P0346
Wanjugi, Humphrey P0868
Wanke, Stefan W652
Ward, Judson P1107, W351
Ward, Ming P0294
Ware, Doreen P0002, P0030, P0197, P0202, P0232, P0317, P0720, P0942, W465, W467, W470, W854
Warkentin, Tom P1021, W221
Warner, John P1123
Warner, Ryan M. P1080
Warr, Amanda **P0615**, **W906**
Warren, Wesley P0225
Warschefsky, Emily W263
Washburn, Jacob D **P0743**
Watanabe, Atsushi P1174, P1178, P1180
Watanabe, Hiroki P0311
Watanabe, Masao P0939
Watanabe, Tohru P0311
Waterhouse, Peter **P1079**
Waterhouse, Robert M. **P0196**, P0341, **W215**, W620
Waters, Brian M P0856, **P0980**, **W575**
Waters, Elizabeth, R. P0056
Waters, Eve P0700
Waters, Sinead **W491**
Waters, Susan Margaret **P0639**
Watson, Mick **P0096**, P0596, P0615, W361, **W628**, W635, W906, **W942**
Waugh, Robbie P0813
Wayne, Robert K. P0495, P0499, W745
Weaber, Robert P0559
Webb, David P0640, W756
Webb, Kimberly **W879**
Weber, Andreas P1266, W370
Weber, Andreas P. M W633
Webster, Teresa A. **P0264**, P0502
Wechter, Patrick P1154
Wedow, Jessica P0760, P0761
Weeks, Nathan P0329, P0968
Weeks, Nathan T. C18, P0325, P0330, W576
Weeks, Rebecca L. P0745
Weers, Brock D. W723
Wegrzyn, Jill C07, C25, P0322, P0364, P0383, P1169, W319, W321, W334, W740, W970
Wegrzyn, Jill L. W959
Wehner, Todd P1161
Wei, Chia-Lin P0388, W194
Wei, Qingzhen **P1159**
Wei, Sharon P0720, W465
Wei, Yunlin P0440
Weidenbach, Denise P0395
Weigel, Detlef W947, W989
Weighill, Deborah W376
Weining, Song **W566**
Weintraut, Melodie W774
Weiser, Joel P0030
Weisshaar, Bernd **W875**
Weissmann, Sarit **P0411**
Welch, Kenneth P0703
Weller, James L. P1025
Welles, Shana R. **W864**
Wen, Changlong P1161
Wen, Rui P0828
Wendel, Jonathan F. P1089, W296
Weng, Ning W389
Weng, Yiqun P0073, P1161, P1162
Weng, Zhaohong P0483
Wennevik, Vidar P0459
Werner, Christian R. **P0943**
Weselake, Randall J. W310
Wesse, Christina W989
Westbrook, Jared W234
Weston, Dave P0002, W726
Westwood, James H. P0415
Whaley, Adam P0811
Wheaton, Ben J. P0093
Whetten, R.W. W330
Whetten, Ross P0822
Whigham, Ehren W939
Whipple, Clinton J. P0039
Whitacre, Lynsey K. **W114**, W743
Whitaker, Vance M. P1110, P1111, P1112, W346
White, Benjamin H **P1255**, W901
White, Bradley N. W619
White, Frank P0749
White, Kenneth L. P0516
White, Stephen N. P0602, P0603, **P0614**
Whitefly Genome Consortium P0707
Whitelaw, C. Bruce P0596, **W163**
Whitford, Ryan P0827
Whitham, Steven A. P0240
Whitney, Ian P. W100
Whitworth, Claire W352
Wicker, Emmanuel P1071
Wicker, Thomas P0043, P0820, **W195**, **W957**, W972
Wickett, Norman P0345, W631
Wiebe, Krystalee W983
Wieckhorst, Silke P0768
Wieczorek, Doug P0249, P0252
Wiedemann, Isabel **P0636**
Wiens, Gregory D. P0473, P0475
Wiersma, Paul A. **P0182**
Wiggans, George R. P0522
Wight, Charlene P. W645
Wiktorin, Gregor P0374
Wilbraham, Stephanie P0802
Wilcox, Phillip P1202, W335
Wild Emmer Wheat Sequencing Consortium (WEWseq) P0880, W015
Wildhaber, Mark L. W743
Wildschutte, Julia P0493
Wildschutte, Julia Halo **P0495**
Wilkey, Andrew C18, P0330, W576
Wilkins, Katie W516
Wilkinson, Jamie M P0634
Willats, William G. T. P0906
Willems, Glenda W430
Williams, Brigitte P1125
Williams, Jamie P0533
Williams, John P0553, P0605, P0613, **W108**, W112, W114, **W115**
Williams, Simon W308
Williams, Thomas P0115
Williamson, Bruce P1024
Wilson, Miranda L. **P0559**
Wilson, Richard K P0225
Wimmers, Klaus P0623
Wincker, P. W659
Wincker, Patrick P1021, P1022, W221, W562, W973
Windham, Michael D. P1268
Windju, Susanne P0874
Winfield, Mark Owen **W396**
Wing, Rod A. W541, W960
Winter, Klaus W376
Winter, Stephan P0162
Wintermantel, William M. P0051
Wirthensohn, Michelle W353
Wischmeyer, Corey W665
Wise, Ian L. P0876
Wise, Roger P0046, P0399, P0911, **W939**
Wisecaver, Jennifer H. **P0412**
Wisser, Randall J. **P0765**, **W618**, W871
Witek, Kamil W977
Wittkop, Benjamin P0945, W272, W711
Woeste, Keith E. P1137, W342
Wolde, Gizaw M **P0885**
Wolfe, Danielle P0257, P0859
Wolfe, Marnin **P1220**, W007
Wolters, Anne-marie, A W844
Wone, Bernard W. M. P1248, P1249
Wone, Bernie W376
Wong, Albert P0226
Wong, Debbie W197
Wong, Eric A. **W774**
Wong, G. William P0703
Wong, Gane Ka-Shu P1266, P1267, W370, W633, W867
Wong, Jeff **P0448**
Wood, Bruce W. P0426
Wood, Dave J. P1107, W351
Wood, Kelsey **P1206**
Wood, Shona P0604
Woodhouse, Margaret R. W378
Woods, Daniel P0803, W099, W724
Woodward-Greene, M.J. **P0212**, W526
Woody, Scott **W799**, **W800**
Woolums, Amelia P0533
Workman, Aspen M. P0534
Workman, Rachael E **P0703**

Worku, Mulumebet P0088, P0089, **P0090**, P0268
 Worley, Kim C. P0275, **P0597**, **W544**, W635
 Woronuk, Grant N. P0519
 Worthington, Margaret L. **P1259**
 Wright, Alice Ann **P0445**
 Wright, Chris **P0198**
 Wright, Derek P0945, W711
 Wright, Jessica W740
 Wright, Jonathan M **P0796**, P0802, P1176
 Wright, Kevin M. **W685**, **W725**
 Wu, Cathy H. P0304
 Wu, Cheng Cang P0229
 Wu, G. Albert W673
 Wu, Hshin-Ping W750
 Wu, Jianzhong P0825, W563
 Wu, Jun P1102
 Wu, Juyou P1103
 Wu, Larry H. W751
 Wu, Peiyang P1212
 Wu, Rongling W364
 Wu, Shuangye P0297
 Wu, Wei P0137, P0758
 Wu, Wencheng C11, P0347
 Wu, Wenjie W308
 Wu, Xiaohui W749
 Wu, Yanqi W673
 Wu, Yongrui W687
 Wu, Yuejin **P0739**
 Wu, Zhen P0186
 Wu, Zhenfang P0620, P0626, P0627
 Wu, Zhenxian P1151
 Wu, Zhongkang P0156
 Wucher, Valentin P0112, W759
 Wührer, Walter P1123
 Wulff, Brande W977
 Wurz, Zach E. P0027
 Wyse, Donald L. P0918
 Wytko, Connor W964
 Xavier, Alencar **P0277**
 Xia, Lanqin **P0400**
 Xia, Xueyan P0780, W858
 Xiang, Daoquan **P0828**
 Xiang, Jianhai **P0487**, P0490, P0491, **W045**, W649
 Xiang, Ruidong **W151**, **W548**
 Xiang, Xu P1151
 Xiang, Yan **P0127**
 Xiao, Liang P0616
 Xiao, Lichan W972
 Xiao, Mengyuan W972
 Xie, Dan W373
 Xie, Jiahua P0081
 Xie, Qingmei W776
 Xie, Qingqing W948
 Xie, Shengsong **P0361**
 Xie, Weibo P0714, **P0715**, **P0734**, **W539**
 Xin, Xu P0906
 Xin, Zhanguo P0232, P0766, W235, W854
 Xiong, Mai **P0822**
 Xiong, Wenwei W956
 Xu, Cao **P1066**, **W842**
 Xu, Chunming **W862**
 Xu, Donghe **P0983**
 Xu, Jiajia P0932
 Xu, Jian **P0184**
 Xu, Jianfeng (Jay) **W259**
 Xu, Jihua **P0067**
 Xu, Jin P1245
 Xu, Jin-Rong **W384**
 Xu, Juan W352
 Xu, Kenong **P1098**
 Xu, Linlin **P1100**
 Xu, Lu **P0648**
 Xu, Pei P1012, P1013
 Xu, Qian W692
 Xu, Shanyun P1267
 Xu, Shizhong **W874**
 Xu, Steven S. P0261, P0262, P0878, P0887, P0891, P0912
 Xu, Weihui P0399
 Xu, Wenwei W933
 Xu, Xin P0036, P0130
 Xu, Xinfu P0944
 Xu, Xu P0312, W921
 Xu, Xuewen P0631
 Xu, Zhong P0361
 Xue, Allen P0257
 Xue, Qingwu P0821, P0836, P0877
 Xue, Yongbiao **W675**
 Xun, Xu P1151
 Yada, Benard P1231
 Yadamsuren, Adiya P0686, P0687, W122
 Yadav, Akshay C18, P0330
 Yadav, Vikash Kumar P1087
 Yadessa, Gezahegn B W192
 Yaegashi, Hiroki W899
 Yagmur, Bulent P1017
 Yakovlev, Igor **P1171**
 Yalcin Mendi, Yesim P0183
 Yamagishi, Michel E Beleza P0484
 Yamanaka, Shinsuke W899
 Yamane, Hisayo P1143
 Yamanobe, Taro P1180
 Yamasaki, Masanori P0732
 Yamazaki, Yukiko P0311
 Yan, Chenhuan P1208
 Yan, Huijun W659
 Yan, Jianbing P0243
 Yan, Liuling P0775
 Yan, Muqing **W663**
 Yan, Zhe W844
 Yanagisawa, Shuichi **W275**
 Yanagui, Karina **P0023**
 Yandell, M. **W093**
 Yandell, Mark W619
 Yáñez, José M. P0457, P0461
 Yang, Caiyun P0805, P0860
 Yang, Claire Q. P0236
 Yang, Dewei W749
 Yang, Hongju **P0272**
 Yang, Jiandong P0694
 Yang, Jinliang P0757
 Yang, Jiue-In W304
 Yang, Liguó W112
 Yang, Liming P0194
 Yang, Ning P0664
 Yang, Qian P1080
 Yang, S-H. W448, W659
 Yang, Shanshan P1125, P1130, **W009**, W473
 Yang, Tae-Jin P0956, W422
 Yang, Tianfu **P0634**
 Yang, Tianhong P0155
 Yang, Xiang P0530
 Yang, Xiaohan P0005, P0082, P0176, P0333, P1248, **W376**, W378, W969
 Yang, Xiping **P0786**, P0791
 Yang, Yan P0821
 Yang, Yilong P1107, **P1109**, W351
 Yang, Yingzhen **W462**
 Yang, Yinong **W693**
 Yang, Yongil P0176
 Yang, Yujia P0479
 Yang, Zhenzhen **P0415**, **W365**
 Yano, Kentaro P0313, P0360, **P0363**, P0771, P0939
 Yao, Jia-Long **W352**
 Yao, Jun P0453, P0477, P0478, P0479, P0482, P0483
 Yao, Nasser P1204, W182
 Yao, Wen P0734
 Yaping, Feng P0520
 Yasuda, Hiroshi P0132
 Yasuike, Motoshige P0486
 Yates, Bethan P0335
 Yates, Steven **W315**
 Ye, Heng P0725
 Ye, Jie P0159, P1063
 Ye, Liang P0407
 Ye, Wuwei **P1091**
 Ye, Xinfu W749
 Ye, Yafeng P0739
 Ye, Zhibiao P0159, **P1063**
 Yealing, Tay W125
 Yeam, Inhwa P1067
 Yeater, Kathleen M. W012
 Yee, Muh-ching **P0018**
 Yeh, Cheng-Ting P0137, P0758
 Yelick, Katherine W952
 Yencho, Craig P1049, P1231, **W896**
 Yendrek, Craig P0760, **W713**
 Yeo, Gene W. **W747**
 Yeo, Joo-Hong P0705, P0706
 Yepes, Marcela **W189**, **W953**
 Yesiloglu, Turgut P0183
 Yet, Nguyen T. W915
 Yi, Shuyuan P0741
 Yigit, Erbay P0213, P0223, P0255
 Yildirim, Kubilay W324
 Yilmaz, Hasan P1017
 Yilmaz, Kadir Ugurtan P1096
 Yilmaz Temel, Hulya **P1026**, **P1029**, P1163, P1166
 Yim, Won Cheol P0082, **P1248**, P1249, W374, W376
 Yimer, Belayneh A. **P0926**
 Yin, Hengfu P1248, W376
 Yin, Yanbin W376
 Yoder, John P0415
 Yokoyama, Koji P0313, P0363
 Yonemori, Keizo P1143
 Yonezawa, Takahiro P0644
 Yoo, Dongwan P0091
 Yoo, Mi-Jeong P0168
 Yoo, Shinjae P0002, W950

Yoon, Min-Young P0280, P0738
 Yoon, Moo Kyoung P0680
 Yoon, Ung-Han P0075
 Yorke, James A W740, W953
 Yorke, James A. W189, W954, W959
 Yoshida, Kazunori P0463
 Yoshida, Kentaro W899
 Yoshioka, Keiko P1074, W395
 Yoshioka, Terutaka W169
 You, Frank M. P0305, P0865, P0876,
 W307, W567, W972
 You, Youngsook P1207
 Young, Erin P1231
 Young, Joshua P0827
 Young, Kimberly **P0439**
 Young, Lester W. P1236
 Young, Nevin D. P0991, P0992, P1002,
 W116, W819
 Young, Rachel **P0553**
 Young-Hee, Roh P0397
 Youngworth, Ingrid A. **P0654**
 Youssef, Helmy M. P0899
 Yu, Guotai W977
 Yu, Hangjin P0877
 Yu, Hee-Ju P0952, **P0953**
 Yu, Huihui **P0714**
 Yu, Jeong-Nam P0705, P0706
 Yu, Jianming **P0424**, P0425, P0841,
W300, W847, W871
 Yu, Jie P0078, **P0738**
 Yu, Jing C17, C19, C20, P0327, P1082,
 W223, W349, W968
 Yu, John Z. **W514**, W516, W518, **W520**
 Yu, Le P0604
 Yu, Long-Xi **P0996**
 Yu, Qibin P1115, **P1117**
 Yu, Qingyi P0079, P1148, P1260, W348,
 W378
 Yu, Vivian P0668
 Yu, Wanxian P0620
 Yu, Xiaoqing W871
 Yu, Yeisoo **P0339**
 Yu, Ying P0721
 Yu, Yuan P1117
 Yuan, Huanran P1212
 Yuan, Jianbo P0487
 Yuan, Jiazheng P0975
 Yuan, Jing W680
 Yucebilgili Kurtoglu, Kuaybe **P0188**,
P0963
 Yue, Zhen P1209, W210
 Yun, Kil-Young **P0397**
 Yun, Yeo-Tae P0728
 Yusnizar, Yulnawati W112
 Yutaka, Yamada P1059
 Yvas, Darshna P0271, P0799
 Zacchini, Federica P0605
 Zagrai, Ioan W350
 Zagré, M'Bi Bertin P1035
 Zaim, Meryem P0857, **P0883**
 Zakri, Adel P0110, P1258
 Zakrzewski, Falk W875
 Zalapa, Juan P1134
 Zalapa, Juan E. P1133
 Zamani, Neda W338
 Zamani, Wahid W524
 Zamir, D. W659
 Zampini, Éric W793
 Zan, Linsen P0101
 Zander, Mark P0241
 Zander, Matthias W327
 Zandi, Mohammad Bagher **P0567**
 Zandkarimi, Hana P0736
 Zarifikhosroshahi, Mozghan P1096
 Zavaleta-Pastor, Maritza W577
 Zavarez, Ludmilla P0543
 Zayas, Ricardo M **W450**
 Zazula, Grant D. W252
 Zdobnov, Evgeny M. P0341, W620
 Zebarth, Bernie P0053
 Zeisler, Viktoria W344
 Zeng, Erliang P0248, W474
 Zeng, Linghe P1086, W517
 Zeng, Peng P0477
 Zeng, Qifan P0479, P0482, P0483,
W052
 Zeng, Xi P0508
 Zeng, Zhao-Bang P0221
 Zerjal, Tatiana P0674
 Zeybek, Evrim W324
 Zhan, Ru Lin W821
 Zhan, Shuhua W873
 Zhang, Arwen W308
 Zhang, Dabao W425
 Zhang, Dajian **P0062**
 Zhang, Dong W518
 Zhang, Eugene P0312, W921
 Zhang, Gaoyang P0149
 Zhang, Guorong P0841, P0877
 Zhang, Haixin **P0621**
 Zhang, Haiyang P1244
 Zhang, Hengyou P0775, P1232
 Zhang, Hong-Bin P1014, W930, **W933**
 Zhang, Hua P0294
 Zhang, Huanmin P0664, **W776**
 Zhang, Jiang **P0160**, **W656**, **W834**
 Zhang, Jiaoping **P0988**
 Zhang, Jiaren P0477, P0478
 Zhang, Jibin **P0658**
 Zhang, Jing P0631, W680
 Zhang, Jinrui P0840
 Zhang, Jiwei W382
 Zhang, Junli **P0851**
 Zhang, Kai P0944
 Zhang, Lei P1208, P1212
 Zhang, Lianquan P0257
 Zhang, Lifang P0942
 Zhang, Lisheng P0361
 Zhang, Luxin P0625
 Zhang, Luyan **C11**, **P0347**
 Zhang, Meiping **P1014**, W930, W933,
W934
 Zhang, Miaomiao P0881
 Zhang, Min **W425**
 Zhang, Mingyi P0261
 Zhang, Nana **P0434**
 Zhang, Ning **P0153**
 Zhang, Ningning W259
 Zhang, Qifa P0714, P0715
 Zhang, Shujun W112
 Zhang, Ting P0780, W858
 Zhang, Wei P0137, P0261
 Zhang, Weiwei P1208, P1212, W210
 Zhang, Wenguang W525
 Zhang, Xiangqi W958
 Zhang, Xianlong P1085
 Zhang, Xianwei P0620, **P0627**
 Zhang, Xiaofei P0917, **P0918**, W486,
 W976
 Zhang, Xiaoguo P0022
 Zhang, Xiaojun P0487, P0491
 Zhang, Xiaoqin P0835, P0846
 Zhang, Xuecai P0764, W438
 Zhang, Xuehua P0134
 Zhang, Yadong P1014
 Zhang, Yang P0411, P0743, P1014,
 W930, W933
 Zhang, Yeting P0415
 Zhang, Yi P0568
 Zhang, Yu P0478, **P0631**
 Zhang, Yuyang P0159, P1063
 Zhang, Zengcui P0878
 Zhang, Zengyan **P0139**
 Zhang, Zhengyu P0881
 Zhang, Zhongchen P0722, W808
 Zhang, Zhou P0156
 Zhang, Zhuzhu P0241
 Zhao, Chengfa P0620
 Zhao, Dazhong P1183, W336
 Zhao, Dongyan **P0477**
 Zhao, Fanqing P0441
 Zhao, Hongyu P0723
 Zhao, Jian **P0149**
 Zhao, Kangmei **P0035**, W100
 Zhao, Lingxia **P1070**
 Zhao, Patrick Xuechun **P0326**, P0332,
 W057, **W931**
 Zhao, Shu-Hong P0361
 Zhao, Weihua P1070
 Zhebentyayeva, Tatyana P1138, P1139
 Zheng, Bingsong **P0177**
 Zheng, Chaozhi W872
 Zheng, Chunfang W018, W480
 Zheng, Kaijie **P0166**
 Zheng, Ping C17, C19, P0327, P0996,
 P1082, W223, W349
 Zheng, Xiangyang P1161
 Zheng, Yi P0051, **P0355**
 Zhi, Degui P0477
 Zhi, Hui W933
 Zhong, Gan-Yuan P1123, W265, W462
 Zhong, Hua P1135
 Zhong, Lianmei **P0273**
 Zhong, Silin **W849**
 Zhou, Bo P0395
 Zhou, Chenxi **P1238**
 Zhou, Fasong P0714
 Zhou, Fei P0719, P0741
 Zhou, Hai **P0737**
 Zhou, Hua **P1242**
 Zhou, Huaijun **P0098**, P0639, P0655,
 P0662, P0666, P0667, P0668, P0670,
 P0675, **P0676**, **W024**, W028, **W357**,
 W360
 Zhou, Ji P0802
 Zhou, Jianfeng W709
 Zhou, Jinglie P0229
 Zhou, Lingyan P0737
 Zhou, Ran P1195, W178, W327, W331
 Zhou, Rong P0186, P0620, P0627

Zhou, Tao **P0478**, P0479, **P0480**, P0482,
P0483, **P0485**, **W042**
Zhou, Xiang **P0207**, P0278, W907
Zhou, Yang **P0514**, **W021**
Zhou, Yuhong P0158
Zhou, Zhou P0970, W367
Zhu, Chengsong W871
Zhu, Liya P0737
Zhu, Ning P0168
Zhu, Suwen **P0120**
Zhu, Ting P1208
Zhu, Tingting P0865, W307, **W555**,
W567, W972
Zhu, Xianwen P0261
Zhu, Xinguang W378
Zhu, Zhanyang P0207
Zhu, Zuofeng **P0731**
Zhuang, Chuxiong P0737
Zhuang, Zhaohong P0326
Zhuo, Zhu **P0642**, W752
Ziegle, Janet P0222
Zielinski, Kelsey P0772
Zikhali, Meluleki W788
Zimin, Aleksey P0819, W189, **W553**,
W567, W635, W740, W953, **W954**,
W959, W972
Zinkgraf, Matthew S. **P1184**, W017,
W325, W341
Ziya Motalebipour, Elmira P1096, P1140,
W828
Zorrilla, Jassmine **W077**
Zou, Jinfeng P0828
Zuccolo, Andrea P0783
Zukowski, Kacper P0699
Zuo, Fuyuan W112
Zurn, Jason D. P0878
Zuther, Ellen P1050
Zyprian, Eva P1122
Zytrnicki, Matthias P0421

Plant & Animal Genome XXIV Conference

January 9-13, 2016

Town & Country Resort & Convention Center
 Grand Exhibit Hall
 San Diego, CA

Plant & Animal Genome XXIV Conference

January 9-13, 2016

Town & Country Resort & Convention Center
 Lower Exhibit Hall
 San Diego, CA

NOTES

NOTES

NOTES

Town and Country

RESORT & CONVENTION CENTER

FASHION VALLEY

Featuring:
Bloomingdales • Nordstrom • Neiman Marcus • Saks Fifth Avenue
Macy's • JC Penney • AMC 18 Screen Cineplex
Plus over 200 Specialty Shops

FASHION VALLEY
TROLLEY STATION

- RESTAURANTS
- MEETING ROOMS
- GUESTROOMS
- POOLS
- ICE
- SOFT DRINKS
- ELEVATORS
- ACCESSIBLE SPACES
- ACCESSIBLE RESTROOMS
- ACCESS ROUTE
- ACCESSIBLE GUEST ROOM LOCATIONS
- ROYAL PALM TOWER
- 3500 ROOMS
- ATM AUTOMATED TELLER MACHINE

RIVERWALK GOLF CLUB

← Town and Country Guests
Have Preferred Tee Time Availability.
Dial Ext 1234 for information.

ROYAL PALM TOWER

1000 - 1016	10th Floor	1017 - 1033
1900 - 1916	9th Floor	1917 - 1933
1800 - 1816	8th Floor	1817 - 1833
1700 - 1716	7th Floor	1717 - 1733
1600 - 1616	6th Floor	1617 - 1633
1500 - 1516	5th Floor	1517 - 1533
1400 - 1416	4th Floor	1417 - 1433
1300 - 1316	3rd Floor	1317 - 1333
1200 - 1216	2nd Floor	1217 - 1233
1100 - 1116	1st Floor	1117 - 1133

REGENCY TOWER

2800 - 2831	9th Floor
2700 - 2731	8th Floor
2600 - 2631	7th Floor
2500 - 2531	6th Floor
2400 - 2431	5th Floor
2300 - 2331	4th Floor
2200 - 2231	3rd Floor
2100 - 2131	2nd Floor
1st Floor	

MEETING HOUSE

SUNSET	ESQUIRE
SUNRISE	TOWNE
DEVONSHIRE	

Trellises

3209	3210
3219	3210
3150	
3145	
3202	3212

ROYAL PALM DRIVE

3265 - 3268	3258
3260 - 3263	3257
3227	3247
3237	3257
3222	3243
3232	3253
3220-21	3240-42
3230-31	3250-52

REGENCY DRIVE

3331	3383
3325	3375
3364	3374
3305	3364
3316	3374
3350 - 3354	
3300 - 3304	

REGENCY DRIVE

3600 - 11	3624
3612 - 23	3661
	3651
	3689
	3660
	3634
	3671

RESORT PROPERTY MAP

About US

China Golden Marker (Beijing) Biotech Co., Ltd. (CGMB) is a leading agri-biotech company located in Beijing, China. With more than \$9M investment, we have established a state-of-the-art molecular marker laboratory. The lab is equipped with most advanced high-throughput genotyping platforms, including LGC® SNPLINE, Douglas Scientific® Array Tape, Affymetrix GeneTitan SNP chip facility and Illumina NGS equipment. These technologically advanced platforms enable us to provide complete genotyping services and beyond to customers worldwide.

Our services includes but not limited to the following areas:

Genotyping

- SNP discovery and assay development
- TaqMan / KASPar based high-throughput genotyping
- Maize 56K SNP chip genotyping
- Wheat 660K SNP chip genotyping
- Soybean 50K SNP chip genotyping
- GBS for various types of crops

Germplasm Creation

- High throughput DH creation and evaluation
- Germplasm improvement

Molecular breeding

- Marker-assisted selection
- Phenotypic prediction
- Identification of heterotic groups
- Germplasm diversity analysis
- QTL and GWAS analysis

Seed quality testing

- GMO testing
- Seed authentication testing
- Seed purity testing

We provide all kinds of molecular marker based services to public and private organizations worldwide. We strive to provide excellent services and consultations to customers in order to enhance their scope and capacity of molecular breeding.

Visit booth #331 or go to <http://cgmb.com.cn/en/>

Contact

Add: Bldg.#1 3rd Floor, No.20 Life Science Park Road, Changping District,
Beijing 102206, P.R. China
Tel: (+86) 010-53275858
Fax: (+86) 010-53275868
Email: lianxi@cgmb.com.cn
<http://www.cgmb.com.cn>

