

**Planning the Future of Genomics:
Foundational Research and Applications in Genomic Medicine
July 6-8, 2010
Airlie Center, Warrenton, VA**

PARTICIPANT LIST

Goncalo Abecasis, Ph.D.

Department of Biostatistics and Center for
Statistical Genetics
School of Public Health
University of Michigan

Ajay, Ph.D.

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Mark Akeson, Ph.D.

Biomolecular Engineering Department
School of Engineering
University of California, Santa Cruz

Joshua Akey, Ph.D.

Department of Genome Sciences
University of Washington

Bruce Alberts, Ph.D.

Science Magazine
American Association for the Advancement of
Science
Department of Biochemistry and Biophysics
University of California, San Francisco
U.S. Science Envoy
U.S. Department of State

David M. Altshuler, Ph.D., M.D.

Harvard Medical School and Massachusetts
General Hospital
Broad Institute and Massachusetts Institute of
Technology

David A. Asch, M.D., M.B.A.

The Wharton School
University of Pennsylvania
Leonard Davis Institute of Health Economics
Center for Health Equity Research and
Promotion
Philadelphia VA Medical Center

Ann Ashby, M.B.A.

Foundation for the National Institutes of
Health

Christopher P. Austin, M.D.

NIH Chemical Genomics Center
National Human Genome Research Institute
National Institutes of Health

Alice Bailey

Office of the Director
National Human Genome Research Institute
National Institutes of Health

Joan Ellen Bailey-Wilson, Ph.D.

Statistical Genetics Section
Inherited Disease Research Branch
National Human Genome Research Institute
National Institutes of Health

Dennis G. Ballinger, Ph.D.

Complete Genomics, Inc.

James Francis Battey, Jr., M.D., Ph.D.

National Institute on Deafness and Other
Communication Disorders
National Institutes of Health

Andy Baxevanis, Ph.D.

National Human Genome Research Institute
National Institutes of Health

Barbara B. Biesecker, M.S.
Social and Behavioral Research Branch
National Human Genome Research Institute
National Institutes of Health

Leslie Glenn Biesecker, M.D.
Genetic Disease Research Branch
Division of Intramural Research
National Human Genome Research Institute
National Institutes of Health

Ewan Birney, Ph.D.
PANDA Group
EMBL - EBI

David M. Bodine, Ph.D.
Genetics and Molecular Biology Branch
National Human Genome Research Institute
National Institutes of Health

Michael L. Boehnke, Ph.D.
Department of Biostatistics
University of Michigan

Eric Boerwinkle, Ph.D.
Division of Epidemiology
Department of Human Genetics and
Environmental Sciences
The University of Texas School of Public
Health

Vivien Bonazzi, Ph.D., M.S.
Centers of Excellence in Genomic Science
National Human Genome Research Institute
National Institutes of Health

Vence L. Bonham, J.D.
Education and Community Involvement
Branch
Office of Policy, Communications, and
Education
Division of Intramural Research
Social and Behavioral Research Branch
National Human Genome Research Institute
National Institutes of Health

Ebony Bookman, Ph.D.
Office of Population Genomics
National Human Genome Research Institute
National Institutes of Health

David Botstein, Ph.D.
Lewis-Sigler Institute for Integrative
Genomics
Princeton University

Joann Boughman, Ph.D.
American Society of Human Genetics

Joy Tracy Boyer
ELSI Research Program
National Human Genome Research Institute
National Institutes of Health

Linda Brady, Ph.D.
Division of Neuroscience and Basic
Behavioral Science
National Institute of Mental Health
National Institutes of Health

Lawrence C. Brody, Ph.D.
Genome Technology Branch
National Human Genome Research Institute
National Institutes of Health

Lisa D. Brooks, Ph.D.
Genetic Variation Program
National Human Genome Research Institute
National Institutes of Health

Wylie Burke, M.D., Ph.D.
Department of Bioethics and Humanities
University of Washington

Joe Campbell, Ph.D.
National Human Genome Research Institute
National Institutes of Health

Fabio Candotti, M.D.
Genetics and Molecular Biology Branch
National Human Genome Research Institute
National Institutes of Health

Sue Celniker, Ph.D.
Department of Genome Dynamics
Life Sciences Division
Lawrence Berkeley National Laboratory

Aravinda Chakravarti, Ph.D.
Center for Complex Disease Genomics
McKusick-Nathans Institute of Genetic
Medicine
School of Medicine
Johns Hopkins University

Stephen J. Chanock, M.D.
Laboratory of Translational Genomics
Core Genotyping Facility
Division of Cancer Epidemiology and
Genetics
National Cancer Institute
National Institutes of Health

R. Alta Charo, J.D.
Law School and School of Medicine and
Public Health
University of Wisconsin

Cheryl Chick
National Human Genome Research Institute
National Institutes of Health

Lynda Chin, M.D.
Harvard Medical School
Dana-Farber Cancer Institute
Broad Institute
Melanoma Program
Dana-Farber/Harvard Cancer Center
Belfer Institute for Applied Cancer Science

Rex Chisholm, Ph.D.
Feinberg School of Medicine
Northwestern University

Mildred Cho, Ph.D.
Center for Biomedical Ethics
Stanford University

George Church, Ph.D.
Department of Genetics
Harvard Medical School

Barak Cohen, Ph.D.
Department of Genetics
School of Medicine
Washington University in St. Louis

Jorge Contreras, J.D.
School of Law
Washington University in St. Louis

Richard Cooper, M.D.
Department of Preventive Medicine and
Epidemiology
Stritch School of Medicine
Loyola University

Nancy Jean Cox, Ph.D.
Section of Genetic Medicine
Department of Medicine
The University of Chicago

Christine Cutillo
National Human Genome Research Institute
National Institutes of Health

Robert Darnell, M.D., Ph.D.
Howard Hughes Medical Institute
The Rockefeller University

Camilla Day, Ph.D.
Board of Governors
Center for Inherited Disease Research
National Human Genome Research Institute
National Institutes of Health

Gregory John Downing, D.O., Ph.D.
U.S. Department of Health and Human
Services

Lynn G. Dressler, Dr.P.H., M.A.
Eshelman School of Pharmacy
Institute of Pharmacogenomics and
Individualized Therapy
The University of North Carolina at Chapel
Hill

Richard Durbin, M.S.
Informatics Division
Wellcome Trust Sanger Institute

Geoffrey Duyk, M.D., Ph.D.
TPG Biotech

Joseph Ecker, Ph.D.
Plant Biology Laboratory
Genomic Analysis Laboratory
The Salk Institute

Evan Eichler, Ph.D.
Department of Genome Sciences
University of Washington
Howard Hughes Medical Institute

Laura Elnitski, Ph.D.
Genomic Functional Analysis Section
Genome Technology Branch
National Human Genome Research Institute
National Institutes of Health

James P. Evans, M.D., Ph.D.
Genetics in Medicine
Genetics Department
School of Medicine
The University of North Carolina at Chapel
Hill

W. Gregory Feero, M.D., Ph.D.
Genomic Healthcare Branch
National Human Genome Research Institute
National Institutes of Health
Maine-Dartmouth Family Medicine Residency
Program

Elise Feingold, Ph.D.
National Human Genome Research Institute
National Institutes of Health

Kevin T. FitzGerald, Ph.D., M.Div.
Center for Clinical Bioethics
Department of Oncology
Medical Center
Georgetown University

Colin F. Fletcher, Ph.D.
National Human Genome Research Institute
National Institutes of Health

Scott E. Fraser, Ph.D.
Biological Imaging Center
Rosen Center for Biological Imaging
Division of Biology
Beckman Institute
California Institute of Technology

Claire M. Fraser-Liggett, Ph.D.
Departments of Medicine and of Microbiology
and Immunology
School of Medicine
Institute for Genome Sciences
University of Maryland

Kelly A. Frazer, Ph.D.
Department of Pediatrics
Division of Genome Information Sciences
Moores Cancer Center
University of California, San Diego

Phyllis Frosst, Ph.D.
Policy and Program Analysis Branch
National Human Genome Research Institute
National Institutes of Health

Barbara Fuller, J.D.
National Human Genome Research Institute
National Institutes of Health

Stacey Gabriel, Ph.D.
Genome Sequencing and Analysis Program
Broad Institute

Vanessa Northington Gamble, M.D., Ph.D.
The George Washington University

Levi A. Garraway, M.D., Ph.D.
Department of Medical Oncology
Brigham and Women's Hospital and
Dana-Farber Cancer Institute
Harvard Medical School
Broad Institute

Sarah Gehlert, Ph.D.
George Warren Brown School of Social Work
and The Institute of Public Health
Washington University in St. Louis

Gail Geller, Sc.D., M.H.S.

Department of Medicine
School of Medicine
Berman Institute of Bioethics
Johns Hopkins University

Gregory G. Germino, M.D.

National Institute of Diabetes and Digestive
and Kidney Diseases
National Institutes of Health

Gary Hugh Gibbons, M.D.

Cardiovascular Research Institute
Department of Physiology
Morehouse School of Medicine

Richard A. Gibbs, Ph.D.

Human Genome Sequencing Center
Baylor College of Medicine

Geoffrey Steven Ginsburg, M.D., Ph.D.

Center for Genomic Medicine
Duke Institute for Genome Sciences and
Policy
Duke University

Maria Y. Giovanni, Ph.D.

National Institute of Allergy and Infectious
Diseases
National Institutes of Health

Jonathan Max Gitlin, Ph.D.

Policy and Program Analysis Branch
National Human Genome Research Institute
National Institutes of Health

David Benjamin Goldstein, Ph.D.

Center for Human Genome Variation
Duke University

Peter Good, Ph.D.

National Human Genome Research Institute
National Institutes of Health

Bettie J. Graham, Ph.D.

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Struan Grant, Ph.D.

Center for Applied Genomics
Department of Human Genetics
Children's Hospital of Philadelphia Research
Institute

Eric D. Green, M.D., Ph.D.

National Human Genome Research Institute
National Institutes of Health

Robert C. Green, M.D., M.P.H.

Center for Translational Genomics and Health
Outcomes
Department of Neurology
Alzheimer's Disease Center
School of Medicine
Boston University
rcgreen@bu.edu
(617) 638-5362

George S. Grills

Core Facilities in the Life Sciences
Life Sciences Core Laboratories Center
Cornell University

Steve Groft, Pharm.D.

Office of Rare Diseases Research
Office of the Director
National Institutes of Health

Alan E. Guttmacher, Ph.D.

National Institute of Child Health and Human
Development
National Institutes of Health

Mark Samuel Guyer, Ph.D.

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Jonathan Haines, Ph.D.

Center for Human Genetics Research
Vanderbilt University Medical Center

Ross C. Hardison, Ph.D.
Department of Biochemistry and Molecular
Biology
Center for Comparative Genomics and
Bioinformatics
The Pennsylvania State University

Gail Henderson, Ph.D.
Department of Social Medicine
UNC Center for Genomics and Society
School of Medicine
The University of North Carolina at Chapel
Hill

Lucia Hindorff, Ph.D., M.P.H.
Office of Population Genomics
National Human Genome Research Institute
National Institutes of Health

Richard J. Hodes, M.D.
National Institute on Aging
National Institutes of Health

R. Rodney Howell, M.D.
Department of Pediatrics
Miller School of Medicine
University of Miami

Kathy L. Hudson, Ph.D.
Immediate Office of the Director
National Institutes of Health

Chanita Hughes-Halbert, Ph.D.
Department of Psychiatry
Center for Community-Based Research and
Health Disparities
University of Pennsylvania

Michael W. Hunkapiller, Ph.D.
Alloy Ventures

Howard John Jacob, Ph.D.
Human and Molecular Genetics Center
Department of Physiology
Medical College of Wisconsin
Department of Pediatrics
Children's Hospital of Wisconsin

Gail Jarvik, M.D., Ph.D.
Division of Medical Genetics
Department of Medicine
School of Medicine
University of Washington

Jean Frances Jenkins, Ph.D., R.N.
Genomic Healthcare Branch
National Human Genome Research Institute
National Institutes of Health

Hanlee P. Ji, M.D.
Division of Oncology
Department of Medicine
School of Medicine
Stanford Genome Technology Center
Stanford University

Lynn B. Jorde, Ph.D.
Department of Human Genetics
School of Medicine
The University of Utah

Eric Juengst, Ph.D.
Department of Bioethics
Center for Genetic Research Ethics and Law
School of Medicine
Case Western Reserve University

Heather Junkins, M.S.
Office of Population Genomics
National Human Genome Research Institute
National Institutes of Health

Gary Karpen, Ph.D.
Life Sciences Division
Lawrence Berkeley National Laboratory

Daniel L. Kastner, M.D., Ph.D.
Intramural Research Program
Office of the Clinical Director
National Institute of Arthritis and
Musculoskeletal and Skin Diseases
National Institutes of Health

Manolis Kellis, M.Eng.
Department of Computer Science
Broad Institute

Muin Khoury, M.D., Ph.D.

Office of Public Health Genomics
Centers for Disease Control and Prevention
U.S. Department of Health and Human
Services

Rebecca Kolberg, M.S.

Office of Communications and Public Liaison
Office of the Director
National Institutes of Health

Bruce R. Korf, M.D., Ph.D.

Department of Genetics
The University of Alabama at Birmingham

Pui-Yan Kwok, M.D., Ph.D.

Department of Dermatology
Cardiovascular Research Institute
Institute for Human Genetics
University of California, San Francisco

Eric Lai, Ph.D.

Developmental Biology Program
Sloan-Kettering Institute

Eric Lander, Ph.D.

Broad Institute

David H. Ledbetter, Ph.D.

Division of Medical Genetics
Department of Human Genetics
School of Medicine
Emory University

Darryl Leja, M.F.A.

Intramural Publication Support Office
National Human Genome Research Institute
National Institutes of Health

Debra G.B. Leonard, M.D., Ph.D.

Clinical Laboratories
Pathology Residency Training Program
Department of Pathology and Laboratory
Medicine
Weill Cornell Medical College and New York-
Presbyterian Hospital

Caryn Lerman, Ph.D.

Center for Interdisciplinary Research on
Nicotine Addiction
Department of Psychiatry
University of Pennsylvania

Richard P. Lifton, Sc.D., M.D., Ph.D.

Program in Genetics and Medicine
Yale School of Medicine
Howard Hughes Medical Institute

David Lipman, M.D.

National Center for Biotechnology
Information
National Library of Medicine
National Institutes of Health

Paul Liu, M.D., Ph.D.

Genetics and Molecular Biology Branch
National Human Genome Research Institute
National Institutes of Health

Rebecca Lowdon

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

James R. Lupski, M.D., Ph.D.

Department of Molecular and Human Genetics
Baylor College of Medicine

Teri Manolio, M.D., Ph.D.

Office of Population Genomics
National Human Genome Research Institute
National Institutes of Health

Elaine Mardis, Ph.D.

The Genome Center
School of Medicine
Washington University

Elliott Margulies, Ph.D.

Genome Informatics Section
Genome Technology Branch
National Human Genome Research Institute
National Institutes of Health

Jean E. McEwen, Ph.D., J.D.
ELSI Research Program
Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Joseph D. McInerney, M.A., M.S.
National Coalition for Health Professional
Education in Genetics

Kent D. McKelvey, M.D.
Departments of Genetics and Family Medicine
University of Arkansas for Medical Sciences

Howard McLeod, Pharm.D.
Institute for Pharmacogenomics and
Individualized Therapy
Eshelman School of Pharmacy
The University of North Carolina at Chapel
Hill

Deirdre R. Meldrum, Ph.D., M.S.
Ira A. Fulton Schools of Engineering
Center for Biosignatures Discovery
Automation
The Biodesign Institute at Arizona State
University
School of Electrical, Computer, and Energy
Engineering
Arizona State University

Paul Meltzer, M.D., Ph.D.
Genetics Branch
Center for Cancer Research
National Cancer Institute
National Institutes of Health

Jill P. Mesirov, Ph.D.
Broad Institute

Enrique Michelotti, Ph.D.
Molecular Libraries Program
National Human Genome Research Institute
National Institutes of Health

Aubrey Miller, M.D., M.P.H.
National Institute of Environmental Health
Sciences
National Institutes of Health

Patrice M. Milos, Ph.D., M.A.
Helicos BioSciences Corporation

Janis Mullaney, M.B.A.
Office of Administrative Management
National Human Genome Research Institute
National Institutes of Health

Jim Mullikin, Ph.D.
Intramural Sequencing Center
Genome Technology Branch
National Human Genome Research Institute
National Institutes of Health

Richard Myers, Ph.D.
HudsonAlpha Institute for Biotechnology

Ken Nakamura, Ph.D.
Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

John Nelson, Ph.D.
Molecular and Cellular Biology Laboratory
Biosciences Organization
GE Global Research

Karen Elizabeth Nelson, Ph.D.
Office of the Director
Rockville Campus
J. Craig Venter Institute

Debbie Nickerson, Ph.D.
Department of Genome Sciences
School of Medicine
University of Washington

Kenneth Offit, M.D., M.P.H.
Clinical Genetics Service
Department of Medicine
Memorial Sloan-Kettering Cancer Center
Weill Cornell Medical College

Susan E. Old, Ph.D.
NIH Center for Translational Therapeutics
National Center for Research Resources
National Institutes of Health

Brian Oliver, Ph.D.

Section of Developmental Genomics
National Institute of Diabetes and Digestive
and Kidney Diseases
National Institutes of Health

P. Pearl O'Rourke, M.D.

Partners HealthCare System, Inc.

Pilar Nicole Ossorio, Ph.D., J.D.

Department of Medical History and Bioethics
School of Law
University of Wisconsin

James Ostell, Ph.D.

Information Engineering Branch
National Center for Biotechnology
Information
National Library of Medicine
National Institutes of Health

Elaine Ann Ostrander, Ph.D.

Cancer Genetics Branch
National Human Genome Research Institute
National Institutes of Health

Vivian Ota Wang, Ph.D.

National Human Genome Research Institute
National Institutes of Health

Francis Ouellette, M.S.

Ontario Institute for Cancer Research

Brad Ozenberger, Ph.D.

National Human Genome Research Institute
National Institutes of Health

Jacqueline D. Palchik, M.S.

National Human Genome Research Institute
National Institutes of Health

William Pavan, Ph.D.

Genetic Disease Research Branch
National Human Genome Research Institute
National Institutes of Health

Dana Pe'er, Ph.D.

Department of Biological Sciences
Columbia University

Andrew Peterson, Ph.D.

Department of Molecular Biology
Genentech

Jane L. Peterson, Ph.D.

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Chris P. Ponting, Ph.D., M.S.

Functional Genomics Unit
United Kingdom Medical Research Council

Rudy O. Pozzatti, Ph.D.

Review Branch
National Human Genome Research Institute
National Institutes of Health

Lita Proctor, Ph.D.

Human Microbiome Project
National Human Genome Research Institute
National Institutes of Health

Reed Pyeritz, M.D., Ph.D.

Division of Medical Genetics
Department of Medicine
School of Medicine
University of Pennsylvania

Rajkumar Sewcharan Ramesar, Ph.D.

Division of Human Genetics
Department of Clinical Laboratory Sciences
Human Genetics Research Unit
University of Cape Town

Erin Ramos, Ph.D., M.P.H.

Office of Population Genomics
National Human Genome Research Institute
National Institutes of Health

Aviv Regev, Ph.D.

Broad Institute
Massachusetts Institute of Technology
Howard Hughes Medical Institute

Philip Reilly, M.D., J.D.

Third Rock Ventures

Dan Roden, M.D.

Oates Institute for Experimental Therapeutics
Vanderbilt University School of Medicine

Laura Lyman Rodriguez, Ph.D.

Communications and Education Branch
National Human Genome Research Institute
National Institutes of Health

Ellen Rolfes, M.S.

Office of Administrative Management
Office of the Director
National Human Genome Research Institute
National Institutes of Health

Karen H. Rothenberg, J.D., M.P.A., M.P.A.

Law and Health Care Program
School of Law
University of Maryland

Charles Rotimi, Ph.D.

Center for Research on Genomics and Global
Health
National Human Genome Research Institute
National Institutes of Health

Eddy Rubin, M.D., Ph.D.

Joint Genome Institute

Steven Salzberg, Ph.D.

Center for Bioinformatics and Computational
Biology
Department of Computer Science
University of Maryland

Pamela Sankar, Ph.D.

Department of Medical Ethics
University of Pennsylvania

Alan Schafer, Ph.D.

Wellcome Trust

Jeffery A. Schloss, Ph.D.

Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Joan A. Scott, M.S., C.G.C.

Genetics and Public Policy Center
Berman Institute of Bioethics
Johns Hopkins University

Julie Segre, Ph.D.

National Human Genome Research Institute
National Institutes of Health

Jay Shendure, M.D., Ph.D.

Department of Genome Sciences
School of Medicine
University of Washington

Susan B. Shurin, M.D.

National Heart, Lung, and Blood Institute
National Institutes of Health

Arend Sidow, Ph.D.

Departments of Pathology and of Genetics
School of Medicine
Stanford University

Sue Siegel

Mohr Davidow Ventures

Paul A. Sieving, D.M.D., Ph.D.

National Eye Institute
National Institutes of Health

Jane Silverthorne, Ph.D.

Division of Integrative Organismal Systems
Directorate for Biological Sciences
National Science Foundation

Geoffrey Cash Spencer

Communications and Public Liaison Branch
National Human Genome Research Institute
National Institutes of Health

John A. Stamatoyannopoulos, M.D.

Departments of Genome Sciences and of
Medicine
School of Medicine
University of Washington

Louis Staudt, M.D., Ph.D.
Center for Cancer Research
Metabolism Branch
National Cancer Institute
National Institutes of Health

Michael Rudolf Stratton, Ph.D.
Wellcome Trust Sanger Institute
Cancer Genome Project
Institute of Cancer Research

Holly K. Tabor, Ph.D.
Division of Pediatrics
Department of Pediatrics
School of Medicine
University of Washington and Treuman Katz
Center for Pediatric Bioethics
Seattle Children's Hospital

Gary F. Temple, M.D., M.S.
National Human Genome Research Institute
National Institutes of Health

Sharon Fontaine Terry, M.A.
Genetic Alliance

Zivana Tezak, Ph.D.
Office of In Vitro Device Evaluation and
Safety
Center for Devices and Radiological Health
U.S. Food and Drug Administration

Larry James Thompson, M.S., M.F.A.
Communications and Public Liaison Branch
National Human Genome Research Institute
National Institutes of Health

Elizabeth J. Thomson, Sc.D., M.S., R.N.
ELSI Research Program
Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Cynthia J. Tift, M.D., Ph.D.
Office of the Clinical Director
National Human Genome Research Institute
National Institutes of Health

David Valle, M.D.
McKusick-Nathans Institute of Genetic
Medicine
School of Medicine
Johns Hopkins University

Susan Vasquez
Office of the Director
National Human Genome Research Institute
National Institutes of Health

Valda Vinson, Ph.D.
Science Magazine
American Association for the Advancement of
Science

Nora D. Volkow, M.D.
National Institute on Drug Abuse
National Institutes of Health

Simona Volpi, Ph.D., Pharm.D.
Department of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Lu Wang, Ph.D.
National Human Genome Research Institute
National Institutes of Health

Robert H. Waterston, M.D., Ph.D.
Department of Genome Sciences
School of Medicine
University of Washington

James Weber, Ph.D.
PreventionGenetics

Richard Merle Weinshilboum, M.D.
Division of Clinical Pharmacology
Department of Molecular Pharmacology and
Experimental Therapeutics
Mayo Clinic

George Weinstock, Ph.D.
The Genome Center
School of Medicine
Washington University

Chris Wellington

National Human Genome Research Institute
National Institutes of Health

Kris Wetterstrand, M.S.

Office of the Director
Division of Extramural Research
National Human Genome Research Institute
National Institutes of Health

Nancy Sabin Wexler, Ph.D.

Departments of Neurology and Psychiatry
Columbia University
Hereditary Disease Foundation

Huntington F. Willard, Ph.D.

Duke Institute for Genome Sciences and
Policy
Departments of Molecular Genetics and
Biology
Duke University

Marc S. Williams, M.D.

Clinical Genetics Institute
Intermountain Healthcare

Alexander Frederick Wilson, Ph.D.

Genometrics Section
Inherited Disease Research Branch
National Human Genome Research Institute
National Institutes of Health

James Wilson, M.D.

Department of Medicine
University of Mississippi Medical Center

Richard Wilson, Ph.D.

The Genome Center
School of Medicine
Washington University

Dyann Wirth, Ph.D.

Department of Immunology and Infectious
Diseases
Harvard School of Public Health

Barbara Wold, Ph.D.

Beckman Institute
California Institute of Technology

Susan M. Wolf, J.D.

Joint Degree Program and Consortium on Law
and Values
University of Minnesota Law School

Mark Yandell, Ph.D.

Eccles Institute of Human Genetics
School of Medicine
The University of Utah

Richard A. Young, Ph.D.

Whitehead Institute for Biomedical Research
and Massachusetts Institute of Technology

Julia Zhang

National Human Genome Research Institute
National Institutes of Health