

Society for Developmental Biology 68th Annual Meeting

July 23 – 27, 2009

Hyatt Regency, San Francisco, CA

Organizing Committee: Marianne Bronner-Fraser (Chair, SDB President), Claude Desplan, Robb Krumlauf and Andrea Streit

Local Organizers: Laura Burrus (SFSU) and Richard Schneider (UCSF)

Abstract program numbers are in *italics*

PROGRAM

Wednesday, July 22

1 pm – 9 pm [First SDB Faculty Re-Boot Camp](#) Marina
I Chair: Karen L. Bennett. Univ Missouri-Columbia, SDB Professional Development & Education Committee

Thursday, July 23

8 am – 1 pm *First SDB Faculty Re-Boot Camp* (continuation) Marina
I Chair: Karen L. Bennett. Univ Missouri-Columbia, SDB Professional Development & Education Committee

8 am – 5 pm *Satellite Symposia* (not organized by SDB)
Symposium I [Neural Crest and Ectodermal Placodes](#) Seacliff
Co-Chairs: Paul Trainor, Andrea Streit and Robb Krumlauf. Stowers Institute for Medical Research, Kansas City, MO; Kings College London, UK

Symposium II [Plant Development in a Changing World](#) Bayview
Co-Chairs: Dominique Bergmann, Andrew Groover and Chelsea Specht. Stanford University, CA; USDA Forest Service and UC Davis, CA; UC Berkeley, CA

1 – 5 pm SDB Committees Meetings TBA

2 – 6 pm Annual Meeting Registration Grand Ballroom Foyer

3 – 6 pm Exhibits and Poster Session I – set up Pacific Concourse

6 – 8 pm *Presidential Symposium* Grand Ballroom

6:00 *Welcome and introduction*
Marianne Bronner-Fraser, CALTECH (SDB President)

2 6:15 *From Genome to Phenotype: Modeling the Interaction of Physical and Chemical Signals in Plant Meristems.*
Elliot M. Meyerowitz. Division of Biology 156-29, California Institute of Technology, Pasadena, CA, USA.

6:50 *Gastrulation: from cells to embryo*
Claudio Stern, University College London, UK.

7:25 *Enhancing regeneration in mouse and man*
Nadia Rosenthal, EMBL, Italy.

8 – 11 pm *Opening Reception and Poster Session I, with Exhibits* Pacific Concourse

Poster Session I themes: *Education, Germ Cells and Gametogenesis, Early Embryo Patterning, Gene Regulation, Morphogenesis*

Author Presentation Odd number poster boards: 8 – 9:30 PM
Even number poster boards: 9:30 – 11 PM

Friday, July 24

7:30 – 9 am Continental breakfast at Posters Pacific Concourse

7:45 – 9 am *Technical Tutorial by Applied Biosystems - SOLiD* Seacliff

8 am – 5 pm Annual Meeting Registration Grand Ballroom Foyer

9 am – 12:30 pm *Concurrent Sessions*

Concurrent Session 1: Germ and Embryonic Stem Cells

Bayview

Chair: **Tony Mahowald**, Univ of Chicago (*Developmental Biology* Editor-in-Chief, 1981-84)

- 3** 9:00 *Asymmetric stem cell division ensured by anaphase spindle repositioning.*
Yukiko M. Yamashita, Hebao Yuan, Jun Cheng, Alan J. Hunt. Life Sciences Institute, Center for Stem Cell Biology; Department of Cell and Developmental Biology; Department of Biomedical Engineering, Center for Ultrafast Optical Science.
- 4** 9:30 *A travelling niche: Steel factor controls primordial germ cell survival and motility throughout their migration.*
Ying Gu, Chris Runyan, Amanda Shoemaker, Azim Surani, Chris Wylie. Div. of Dev. Biol., Cincinnati Children's Hospital Research Foundation, Cincinnati, OH, USA; Graduate Program in Mol. & Dev. Biol., Univ. of Cincinnati, Cincinnati, OH, USA; Gurdon Institute, Univ. of Cambridge, Cambridge, UK.
- 5** 9:45 *Specifying root/shoot stem cells during Arabidopsis embryogenesis.*
Jeff A. Long. Plant Biology Laboratory, Salk Institute for Biological Studies, La Jolla, CA, USA.
- 6** 10:15 *Molecular Dissection of Germ Cell Development in the Planarian Schmidtea Mediterranea.*
Yuying Wang, Joel M. Stary, Phillip A. Newmark. Department of Cell and Developmental Biology, University of Illinois at Urbana-Champaign, Urbana, IL, USA; Howard Hughes Medical Institute.
- 10:30 Coffee Break
- 7** 11:00 *Development rooted in interwoven networks.*
Philip N. Benfey, Hongchang Cui, Richard Twigg, Terri Long, Anjali Iyer-Pascuzzi, Hironaka Tsukagoshi, Rosangela Sozzani, Terry Jackson, Jaimie Van Norman, Miguel Moreno-Risueno. Biology Dept., Duke University, Durham, NC USA; IGSP Center for Systems Biology, Duke University, Durham, NC USA.
- 8** 11:30 *Cdx2 and FGF cooperate to specify brachial and thoracic spinal identity of mouse embryonic stem cell-derived motor neurons.*
Mirza Peljto, Esteban O. Mazzoni, Vladimir Korinek, Hynek Wichterle. Dept. of Pathology, Center for Motor Neuron Biology and Disease, Columbia University, New York, NY, USA; Dept of Cell Dev. Biol., Institute of Molecular Genetics AS CR, Prague, Czech Republic.

- 9 11:45 *Vive la difference: The creation of sexual dimorphism in the soma and germline.*
Mark Van Doren. Dept. of Biology, Johns Hopkins University, Baltimore, MD, USA.
- 10 12:15 *Role of Nanos and 'S bodies' in distinguishing somatic from germ cell fate in Drosophila.*
Howard D. Lipshitz. Dept. of Molecular Genetics, Univ. of Toronto, Toronto, Ontario, Canada; Prog. in Developmental & Stem Cell Biol., Hosp. for Sick Children Res. Inst., Toronto.
- Concurrent Session 2: Developmental Neurobiology** Grand Ballroom A
 Chair: **Sally Moody**, George Washington Univ Sch of Med (SDB Treasurer)
- 11 9:00 *The Evolution of Chemosensory Perception in Insects.*
Leslie B. Vosshall. Howard Hughes Medical Institute, New York, NY USA; Lab. Neurogenet. Behav., Rockefeller Univ., New York, NY, USA.
- 12 9:30 *Id2 is essential for regulating growth and patterning of the vertebrate retina.*
Rosa A. Uribe, Jeffrey M. Gross. Mol. Cell and Dev. Biol., Univ. of Texas at Austin, Austin, Tx, USA.
- 9:45 *TBA.*
Josh Sanes. Harvard University, Cambridge, MA.
- 13 10:15 *Function of microRNA during Neuromuscular Junction Development.*
David Van Vactor, Carlos M. Loya, Cecilia S. Lu, Tudor A. Fulga. Dept. of Cell Biology, Harvard Medical School, Boston, MA, USA.
- 10:30 Coffee Break
- 14 11:00 *Feedback regulation of neurogenesis.*
 Rosa Gonzalez-Quevedo, Dorothy F. Sobieszczuk, Alexei Poliakov, Yoonsung Lee, Kenneth D. Poss,
David G. Wilkinson. Div Dev Neurobiol, MRC-NIMR, Mill Hill, UK; Dept Cell Biol, Duke Univ Med Ctr, Durham, NC, USA.
- 15 11:30 *Sequential Neuropilin receptor signaling guides neural crest and motor axon segmentation..*
Laura S. Gammill, Julaine Roffers-Agarwal. Dept of Genetics, Cell Biology and Development, U of MN, Minneapolis, MN 55455.
- 16 11:45 *Antagonistic actions of Olig2 and the Notch signaling pathway in the assignment of neuronal and glial cell fates.*
 Lin Lin Yang, Zachary B. Gaber, Steven E. Weicksel, Eric Dessaud, David L. Rousso, James Briscoe,
Bennett G. Novitch. Department of Neurobiology and Broad Center of Regenerative Medicine & Stem Cell Research, David Geffen School of Medicine at UCLA, Los Angeles, CA, USA; Department of Cell & Developmental Biology, University of Michigan, Ann Arbor, MI, USA; Developmental Neurobiology, National Institute for Medical Research Mill Hill, London, UK.
- 17 12:15 *Linking asymmetric division to the terminal differentiation program of postmitotic neurons in C. elegans.*
Vincent Bertrand, Oliver Hobert. Columbia Univ., New York.
- Concurrent Session 3: Mechanisms of Developmental Patterning** Grand Ballroom B-C
 Chair: **Igor Dawid**, NICHD-NIH (*Developmental Biology* Editor-in-Chief, 1975-80)
- 18 9:00 *Dynamic interpretation of the Hedgehog gradient drives wing disc patterning in Drosophila.*
 Marcos Nahmad, **Angela Stathopoulos.** Dept. of CDS, Caltech, Pasadena, CA, USA; Div. of Biol., Caltech, Pasadena, CA, USA.

- 19 9:30 *Planarian anterior-posterior axis is established by interaction of voltage-dependent Ca²⁺ influx and β -catenin signaling at the early stage of regeneration.*
Taisaku Nogi, Dan Zhang, John D. Chan, Jonathan S. Marchant. Department of Pharmacology & The Stem Cell Institute, University of Minnesota Medical School, MN, USA.
- 9:45 *The regulation of leaf shapes.*
Neelima Sinha. University of California, Davis.
- 20 10:15 *The diverse functions of transcriptional factor AP2 (TFAP2) targets in neural crest development.*
Ting Thalia Luo, Yan Xu, Janaki Rangarajan, Trevor Hoffman, Yoo-Seok Hwang, Thomas Schilling, Thomas Sargent. Lab of Mol. Genet., NICHD/NIH, Bethesda, MD 20892; Dept. of Dev. and Cell. Biol. Univ. of California, Irvine, CA 92697.
- 10:30 Coffee Break
- 21 11:00 *Anterior and posterior neural plates from epiblast are derived by distinct molecular mechanisms.*
Hisato Kondoh, M Iwafuchi, M Yoshida, V E. Papaioannou, R Lovell-Badge, M Uchikawa, T Takemoto. Osaka Univ, Osaka, Japan; Columbia Univ, NY, USA; MRC, NIMR, London, UK.
- 22 11:30 *Crosstalk between NF- κ B and Wnt/beta-catenin pathways involved in skin appendages development.*
Celine Cluzeau, Chunyan Mou, Sylvie Fraitag, Christine Bodemer, Arnold Munnich, Gilles Courtois, Heather Etchevers, Denis J. Headon, Asma Smahi, . INSERM U781, Hôpital Necker, Université Paris Descartes, Paris, France; The Roslin Institute and Royal (Dick) School of Veterinary Studies, University of Edinburgh, Roslin, Midlothian EH25 9PS, United Kingdom; Service d'anatomopathologie, Hôpital Necker, Paris, France; Service de dermatologie, Hôpital Necker, Paris, France.
- 23 11:45 *Pathways controlling cell fate decisions in the early mouse embryo.*
Elizabeth J. Robertson, Sebastian Arnold, Mathias Groszer, Elizabeth Bikoff. Dept. Pathology, Univ Oxford, Oxford, UK; Wellcome Trust Centre Human Genetics, Univ Oxford, UK.
- 24 12:15 *Localized Xenopus trim36 regulates cortical rotation and dorsal axis formation.*
Douglas W. Houston, Tawny N. Cuykendall. Dept. of Biology, The University of Iowa, Iowa City, IA, USA.
- 12:30 – 2 pm Lunch on your own
 Poster Session I – tear down Pacific Concourse
 Poster Session II – set up
- 1 – 2 pm **Funding Opportunities in Developmental Biology** Seacliff
 Moderator: **Ida Chow**, SDB, with participation of representatives from NSF, NIH and other agencies.
- 2 – 4 pm **Postdoctoral Symposium** A session sponsored by Genentech Grand Ballroom
 Co-Chairs: **Tara Alexander**, Stowers Institute and **Sujata Bhattacharyya**, Emory University
 Eight short talk speakers will be selected from abstracts submitted by postdoctoral fellows who are current SDB members. Program and abstracts will be included in *Program Addendum*
- 4 – 4:30 pm **SDB Business Meeting** Grand Ballroom
- 4 – 4:30 pm Coffee Break
- 4:30 – 7 pm **Plenary Session I** Grand Ballroom

Developmental Biology Symposium: Evolution of Developmental Regulatory Systems

Chair: **Claude Desplan**, NYU (*Developmental Biology* Section Editor)

- 25 4:30 *Evolution of an anterior morphogenetic center in long germ insects.*
Claude Desplan, Ava Brent, Eugenia Olesnick, Miriam Rosenberg, Claude Desplan. Dept. Biology, NYU, New York, NY, USA.
- 26 5:00 *How many ways to make a chordate : comparison of the developmental programmes of ascidians and vertebrates.*
Daniel Sobral, Andrea Pasini, **Patrick Lemaire**. IBDML, CNRS-Université de la Méditerranée, Marseille, France.
- 27 5:30 *Diversity of X-chromosome inactivation patterns during early mammalian development.*
Ikuhiro Okamoto, Veronique Duranthon, Dominique Thepot, Nathalie Peynot, Jean Paul Renard, **Edith Heard**. Mammalian Developmental Epigenetics Group, Institut Curie, CNRS UMR3215, INSERM U934, 26 rue d'Ulm, Paris 75005; Biologie du Développement et de la Reproduction, INRA 78 352 Jouy en Josas Cedex..
- 47 6:00 *Gene regulatory networks and the encoded logic of development.*
Eric Davidson. CALTECH, CA.
- 28 6:30 *Planarians, Stem Cells, and Regeneration.*
Alejandro Sánchez Alvarado. Dept. of Neurobiology & Anatomy, Howard Hughes Medical Institute, University of Utah, Salt Lake City, UT, USA.

7 –8 pm *Meet the SDB Directors Reception for Students and Postdocs* Garden Room

7– 8 pm Dinner on your own

8 – 11 pm *Poster Session II, with Exhibits* Pacific Concourse

Poster Session II themes: *Development and Evolution, Functional Genomics, Cell Proliferation, Cell Motility and Guidance, Cell-Cell Signaling, Intracellular Signaling Pathways, Organogenesis*

Author Presentation Odd number poster boards: 8 – 9:30 PM
Even number poster boards: 9:30 – 11 PM

Saturday, July 25

7:30 – 9 am Continental breakfast at Posters Pacific Concourse

8 – 9 am *What's New in Peer Review @ NIH?* Seacliff
René Etcheberrigari, Director, Div of Neuroscience, Development and Aging, CSR/NIH

8 am – 5 pm Annual Meeting Registration Grand Ballroom Foyer

9 am – 12:30 pm *Concurrent Sessions*

Concurrent Session 4: Neural and Tissue Specific Stem Cells Bayview

Chair: **Andrea Streit**, University College London, UK

9:00 *The regulation of stem cell self-renewal.*
Sean Morrison. University of Michigan, Ann Arbor.

- 29 9:30 *Foxd3 Regulates Neural Crest Multipotency and Self-Renewal.*
Nathan A. Mundell, Audrey Y. Frist, Patricia A. Labosky. Departments of Pharmacology, Cell and Developmental Biology; Center for Stem Cell Biology, Vanderbilt University, Nashville, TN, USA.
- 30 9:45 *The role of Gli3 in the neurogenesis of the forebrain.*
Hui Wang, Guannan Ge, **Sohyun Ahn**. Unit on Developmental Neurogenetics, PGD, NICHD, NIH, Bethesda, MD, USA.
- 31 10:15 *The Role of Cyclical Ph-Snail1 Expression During Stem Cell Migration.*
Roberta L. Hannibal, Nipam H. Patel. Department of Molecular & Cell Biology, University of California, Berkeley, USA; Department of Integrative Biology & Howard Hughes Medical Institute, University of California, Berkeley, USA.
- 10:30 Coffee Break
- 32 11:00 *Blood Stem Cells: Regulation by the niche.*
Shane R. Mayack, Jennifer Shadrach, Koen Schepers, Emmanuelle Passegue, **Amy J. Wagers**. Joslin Diabetes Center, Boston, MA; University of California, San Francisco, San Francisco, CA.
- 33 11:30 *Wnt16 is Required for Specification of Hematopoietic Stem Cells.*
Wilson K. Clements, Karen G. Ong, David Traver. Division of Biological Sciences, University of California at San Diego, La Jolla, CA 92093.
- 34 11:45 *Dynamic binding of transcription factors and chromatin modifiers during endoderm formation in hESCs.*
Julie Baker, Se Jin Yoon, Chuba Oyolu, Edward Chuong, Si Wan Kim. Department of Genetics, Stanford University Medical School, Stanford, CA USA.
- 35 12:15 *Interplay between Nodal and BMP signaling in the maintenance of the zebrafish mesodermal precursor pool.*
Andreas Fritz, Robert Esterberg. Biology Dept., Emory Univ., Atlanta, GA.
- Concurrent Session 5: Pattern Formation** Grand Ballroom A
Chair: **Henry Krause**, U Toronto, Canada (SDB Canada Representative)
- 36 9:00 *Generation and Interpretation of Segmentation Clock Pattern during Zebrafish Somitogenesis.*
Scott Holley. Dept. of Molecular, Cellular and Developmental Biology, Yale University, New Haven, CT, USA.
- 37 9:30 *FoxH1 and Nodal Signaling During Zebrafish Development.*
Christopher E. Slagle, Rebecca R. Burdine. Dept. of Mol. Biol., Princeton University., Princeton, NJ, USA.
- 38 9:45 *Pattern and polarity in the plant epidermis.*
Dominique Bergmann, Juan Dong, Greg Lampard, Marta Paciorek, Cora MacAlister. Biology, Stanford Univ, Stanford, CA.
- 39 10:15 *Retrograde Intraflagellar Transport and Smoothed Localization in the Neural Tube.*
Polloneal J. Ocbina, Kathryn V. Anderson. Developmental Biology Program, Memorial Sloan-Kettering Institute; Neuroscience Prog, Weill Graduate School of Medical Sciences of Cornell University.
- 10:30 Coffee Break

- 11:00 *BMP antagonists.*
Richard Harland. University of California, Berkeley.
- 40** 11:30 *Regulation of FoxD3 in the neural crest..*
Sonja McKeown, Marianne Bronner-Fraser. Div. of Biol., Caltech, Pasadena, CA, USA.
- 41** 11:45 *Regulation of dorsal-ventral axis formation by the control of protein stability.*
Igor B. Dawid, Hyunju Ro. Laboratory of Molecular Genetics, NICHD, NIH, Bethesda MD, USA.
- 42** 12:15 *New aspects of the control of retinoic acid synthesis in the chick embryo.*
Malcolm Maden, Susan Reijntjes. Dept. Zool & UF Genet. Inst., Univ. Florida, Gainesville, Florida, USA; Inst. Med. Sci., Univ. Aberdeen, Scotland, UK..
- Concurrent Session 6: Evolution of Complex Body Plan** Grand Ballroom B-C
Chair: **Richard Behringer,** UT M.D. Anderson Cancer Center (SDB Southwest Representative)
- 43** 9:00 *Petal Development: Variations on a Theme.*
Vivian Irish. Dept. of Molecular, Cellular and Developmental Biology, Yale University, New Haven, CT, USA; Dept. of Ecology and Evolutionary Biology, Yale University, New Haven, CT, USA.
- 44** 9:30 *Yolk utilization depends on thyroid hormone in a direct developing frog..*
Srikanth Singamsetty, Richard P. Elinson. Department of Biological Sciences., Duquesne University., Pittsburgh, PA 15282.
- 45** 9:45 *Deep conservation of deuterostome anterior patterning: origins of the vertebrate head.*
Christopher J. Lowe, Ariel Pani, Sebastien Darras, Jochanan Aronowicz. Dept. of OBA, University of Chicago, Chicago, IL, USA; IBDML, CNRS, Luminy, Marseille, France.
- 46** 10:15 *Small Molecule-Mediated “Phenotypic Engineering” Reveals a Role for Retinoic Acid in Anuran Gut Evolution.*
Stephanie Bloom, Carlos Infante, Anne Everly, James Hanken, Nanette Nascone-Yoder. Molecular Biomedical Sciences, College of Veterinary Medicine, North Carolina State University; Museum of Comparative Zoology, Department of Organismic and Evolutionary Biology, Harvard University.
- 10:30 Coffee Break
- L1** 11:00 *Genomic approaches to the early transcriptional network specifying the neurogenic domain in the sea urchin embryo.*
Lynne M. Angerer, Zheng Wei, Shunsuke Yaguchi, Junko Yaguchi, Robert C. Angerer. National Institute of Dental and Craniofacial Research/National Institutes of Health, Bethesda, MD.
- 141** 11:15 The Regulation of Mouse Hoxb9. **Tara B. Alexander,** Y. Ahn, R. Krumlauf. Stowers Institute of Medical Research, Kansas City, MO, USA.
- 48** 11:30 *Decoding embryonic cis-regulatory modules at Drosophila Hox genes.*
Robert A. Drewell, Margaret C. Ho, Sara E. Goetz, Benjamin J. Schiller, Esther Bae, John M. Allen, Welcome Bender, William Fisher, Susan E. Celniker. Biology Department, Harvey Mudd College, Claremont, CA; Western University of Health Sciences. Pomona, CA; Harvard Medical School Boston, MA; Lawrence Berkeley National Laboratory Berkeley, CA.
- 49** 11:45 *Choanoflagellate colonies and the origin of animal development.*
Nicole King. Dept. of Molecular and Cell Biology, University of California, Berkeley.

- 50 12:15 *Evidence for multiple signaling events during the early cleavages of the mollusc Ilyanassa.*
Lisa M. Nagy, Maey Gharbiah, Ayaki Nakamoto, Jessie Wandelt. Molecular and Cellular Biology, University of Arizona, Tucson, AZ USA; School of Biological Sciences, University of Texas, Austin, TX, USA.
- 12:30 pm – 1:30 pm **Technical Roundtable by Gene Tools** Seacliff
- 12:30 pm – 1:30 pm Lunch on your own
 Poster Session II – tear down
 Poster Session III – set up Pacific Concourse
- 1:30 – 3:30 pm Education Symposium** Grand Ballroom A
 Co- Chairs: **Steven Farber**, Carnegie Institution and **Diana Darnell**, U of Arizona
- 51 1:30 *Talking About and Teaching Evolution.*
George V. Coyne. Vatican Observatory, Tucson, AZ, USA.
- 52 2:00 *Talking about Science/Evolution to a Fellow Bus Rider.*
Steven A. Farber, Diana K. Darnell, George V. Coyne. Dept. of Embryology, Carnegie Institution for Science, Baltimore, MD, USA; Dept. of Cell Biology & Anatomy, U of Arizona, Tucson, AZ, USA; Department of Planetary Sciences, U of Arizona, Tucson, AZ, USA.
- 2:30 – 4 pm Historical Session** Grand Ballroom B-C
SDB, Then and Now
 Chair: **Marnie Halpern**, Carnegie Institution for Science.
- 507 2:30 Marnie Halpern, CIS. *SDB then and now*
 3:00 Presidents' Roundtable – participation by SDB past, current and future Presidents
- 4 – 4:30 pm Coffee Break
- 4:30 – 7 pm Plenary Session II** Grand Ballroom
History of Developmental Biology
 Chair: **Carole LaBonne**, Northwestern (SDB Midwest Representative)
- 53 4:30 *Celebrating Modern Science: The Anniversaries of Galileo, Darwin, & Einstein.*
Diana Buchwald. Division of Humanities & Social Sciences, Einstein Papers Project, Caltech, Pasadena, CA, USA.
- 54 4:55 *From Goethe to MADS-box genes: Two centuries of botanical thought on homology and evolutionary developmental biology.*
William E. Friedman. Department of Ecology and Evolutionary Biology, University of Colorado, Boulder, CO, USA.
- 55 5:20 *Development and evolution from Darwin to Davidson: Steps in towards a mechanistic explanation of phenotypic evolution.*
Manfred D. Laubichler School of Life Sciences, ASU, Tempe, AZ, USA.
- 56 5:45 *Offerings from an Urchin.*
Susan G. Ernst. Dept. of Biology, Tufts Univ., Medford, MA.
- 6:10 *Organizers and genes - Waddington's legacy.*
Claudio Stern. University College London, UK.

57 6:35 *Regeneration, Transplantation, and Translation: What's New, What's Not, and Why it Matters.*
Jane Maienschein. School of Life Sciences 874501, ASU, Tempe AZ 85287-4501.

7 – 8 pm Dinner on your own

8 – 11 pm **Poster Session III, with Exhibits** Pacific Concourse
Poster Session III themes: *Stem Cells and Tissue Regeneration, Development and Molecular Medicine, Cell Fate Specification, Patterning and Transcription Factors*
Author Presentation Odd number poster boards: 8 – 9:30 PM
Even number poster boards: 9:30 – 11 PM

Sunday, July 26

7:30 – 9 am Continental breakfast at Posters Pacific Concourse
Exhibits and Poster Session III – tear down

8 am – 5 pm Annual Meeting Registration Grand Ballroom Foyer

9 am – 12:30 pm **Concurrent Sessions**

Concurrent Session 7: Development and Tissue Engineering Bayview

Chair: **Robb Krumlauf**, Stowers Institute (*Developmental Biology* Editor-in-Chief, 2006-present)

58 9:00 *Adult Stem Cells and Nanomaterials in Skeletal Tissue Engineering and Regeneration.*

Rocky S. Tuan. Cartilage Biology and Orthopaedics Branch, National Institute of Arthritis and Musculoskeletal and Skin Diseases, National Institutes of Health, Bethesda, MD, USA.

59 9:30 *Tgf- β and Intervertebral Disc Development.*

Megan K. Cox, Ajay Tambralli, Philip Sohn, Ho-Wook Jun, Rosa Serra. Dept. of Cell Biol., Univ. of Alabama at Birmingham, Birmingham, AL, USA; Dept. of Biomedical Engineering, Univ. of Alabama at Birmingham, Birmingham, AL, USA.

9:45 *Integrating molecular and macroscopic cues to engineer bone development.*

Linda Griffith. MIT.

60 10:15 *A role for Cdc42 in spindle positioning and planar orientation of cell divisions during vertebrate neural tube closure.*

Esther K. Kieserman, John B. Wallingford. MCDB., Univ. of Texas at Austin., Austin, TX, USA.

61 11:00 *Morphogenesis of model tissues.*

Celeste M. Nelson. Depts. of Chem. Eng. and Mol. Biol., Princeton Univ., Princeton, NJ, USA.

11:30 *Computational exploration of the evolutionary landscape of multicellular phenotypes.*

Anand Asthagiri. Caltech.

12:00 *Imaging vessel dynamics in mammalian development and tissue engineering.*

Mary Dickinson. Baylor College of Medicine.

Concurrent Session 8: Epigenetic Influences on Development

Grand Ballroom A

Chair: **Mary Mullins**, U Pennsylvania (SDB Secretary)

- 62** 9:00 *Angiogenic-like response to hypoxia of the Drosophila tracheal system.*
Lazaro Centanin, Andres Dekanty, Nuria M. Romero, Thomas A. Gorr, **Pablo Wappner**. Instituto Leloir, Patricias Argentinas 435, Buenos Aires (1405), ARGENTINA; Institute of Veterinary Physiology, Vetsuisse Faculty and Zurich Center for Integrative Human Physiology (ZIHP), University of Zurich, Wintherthurerstrasse 260, CH-8057 Zurich, Switzerland.
- 63** 9:30 *Oxygen-sensitive gene expression in C. elegans development and longevity.*
Jo Anne Powell-Coffman, Yi Zhang, Zhiyong Shao, Dingxia Feng, Zhiwei Zhai. Dept. of Genetics, Development, and Cell Biology, Iowa State Univ., Ames, IA, USA.
- 64** 9:45 *Epigenetic erasure during C. elegans primordial germ cell specification.*
Sujata Bhattacharyya, Hirofumi Furuhashi, William G. Kelly. Biol. Dept., Emory Univ., Atlanta, GA 30322..
- 65** 10:15 *The Interaction of the Wnt and Nodal Pathways during Organizer Formation in Xenopus laevis.*
Christine D. Reid, Daniel S. Kessler. Dept. of Cell and Dev Biol, Univ of PA, Philadelphia, PA.
- 11:00 *Directional collective migration of neural crest cells: interplay between contact inhibition of locomotion and chemoattractants.*
Roberto Mayor. University College London, UK.
- 66** 11:30 *A variant histone H3.3 mutant reveals a role for epigenetic remodeling in the specification of the multipotent cranial neural crest.*
Samuel G. Cox, Hyunjung Kim, Woojin An, Gage D. Crump. Eli and Edythe Broad Center for Regenerative Medicine and Stem Cell Research, University of Southern California, Los Angeles, CA, USA.
- 11:45 *Sox in the city - partners, transient interactions, and context.*
Carole LaBonne. Northwestern University.
- 67** 12:15 *Neurodevelopmental functions of the epigenetic machinery in the zebrafish embryo: Histone Deacetylase 1 regulates transformation of neural progenitors into neurons and glia.*
Michael R. Harrison, Aristophanes S. Georgiou, Elewys G. Lightman, Adam J. Buckle, Herman P. Spaink, Vincent T. Cunliffe. MRC Centre for Developmental & Biomedical Genetics, University of Sheffield, Sheffield, UK; Institute of Biology, Leiden University, Leiden, The Netherlands.
- Concurrent Session 9: Organ Development** Grand Ballroom B-C
Chair: **Blanche Capel**, Duke University (SDB Southeast Representative)
- 9:00 *Everything you wanted to know about the development of the lymphatic vasculature but were afraid to ask.*
Guillermo Oliver. St. Jude Children's Research Hospital.
- 68** 9:30 *The EVERSLED receptor-like kinase modulates floral organ shedding in Arabidopsis.*
Michelle E. Leslie, Michael W. Lewis, Arden Larberg, Sarah J. Liljegren. Curr. in Genetics and Mol. Bio., UNC-Chapel Hill, NC, USA; Dept. of Bio., UNC-Chapel Hill, NC, USA.
- 69** 9:45 *Deaf and Dizzy Mice: a genetic dissection of inner ear development.*
Lisa Goodrich, Victoria Abaira, Tony Del Rio, Sayeeda Ahsanuddin. Dept. of Neurobiology, Harvard Medical School, Boston, MA, USA.
- 70** 10:15 *shorthand is critical for limb development and the keratinocyte proliferation-differentiation switch..*

Scott D. Weatherbee. Genetics Dept. Yale Univ. Medical School. New Haven, CT, USA.

71 11:00 *Insights into the Organization of Dorsal Spinal Cord Pathways from an Evolutionarily-Conserved Raldh2 (Aldh1a2) Intronic Enhancer.*

José Xavier-Neto. Laboratory of Genetics and Molecular Cardiology; InCor-HC-FMUSP, São Paulo-SP, Brazil.

72 11:30 *Characterization of a genetic network sufficient to convert cells to functional eyes.*

Michael E. Zuber, Yung Lyou, Andrea S. Viczian. Dept. of Ophthalmology, SUNY Upstate Medical Univ., Syracuse, NY, USA.

73 11:45 *Macro- and Micro- Environmental regulation of ectodermal organ stem cells.*

Cheng-Ming Chuong. Dept of Pathology, University of Southern California, Los Angeles. CA, USA.

74 12:15 *The novel actin nucleator Cordon-bleu interacts with Syndapins during epithelial development.*

Laura Custer, Elizabeth Driver, Kent Wood, John Klingensmith. Dept of Cell Biology, Duke Univ, Durham, NC.

12:30 pm – 1:30 pm Lunch on your own

1:30 – 3:30 pm *Plenary Session III* Grand Ballroom

Past Presidents: What are they up to now?

Chair: **Marianne Bronner-Fraser,** CALTECH (SDB President)

1:30 *Sprouty genes and vertebrate organogenesis*

Gail Martin, UCSF.

75 2:00 *Evolution of Eye Degeneration in Cavefish.*

William R. Jeffery. Department of Biology, University of Maryland, College Park, MD 20742.

2:30 *Germ cell migration in vivo*

Ruth Lehmann, NYU.

3:00 *The Cell Biology and Biophysics of Shape Change in the Drosophila Embryo*

Eric Wieschaus, Princeton.

3:30 – 4 pm Coffee Break

4 - 6 pm *Awards Lectures* Grand Ballroom

4:00 *Special Education Award to MBL Embryology Course* - Presented by Richard Harland, SDB President-elect

4:15 *Edwin G. Conklin Medal* - Presented by Richard Harland, SDB President-elect.

L2 **David Kingsley,** Stanford. *Fishing for the secrets of vertebrate evolution*

4:50 *DB-SDB Lifetime Achievement Award* - Presented by Marianne Bronner-Fraser, SDB President.

76 **Donald Brown,** Carnegie Institution for Science. *Studying gene expression for a long time*

5:25 *Viktor Hamburger Outstanding Educator Prize* - Presented by Bill Wood, SDB Professional Development and Education Committee Chair.

Sean B. Carroll, Univ of Wisconsin-Madison. *Remarkable creatures: Epic adventures in the search for the origins of species*

7:30 – 11 pm *Awards Reception and Banquet with Best Student Poster Awards Presentation* Grand Ballroom

Chair: **Dominique Bergmann**, Stanford (SDB Junior Faculty Representative and Organizer of Best Student Poster Competition)

Monday, July 27, 2009

Departure

8:30 am – 5 pm SDB Board of Directors Meeting

Acknowledgments

Grants: National Science Foundation, National Institutes of Health

Contributors: *Developmental Biology*-Elsevier, FASEB-MARC (Minority student and faculty travel awards), Genentech (Postdoctoral Symposium), *genesis* (Best Student Poster Competition), Applied Scientific Instrumentation (Student and Faculty travel awards), Protech International (Tote bags), Gene Tools (Technical Roundtable), Applied Biosystems (Technical Tutorial).

Exhibitors: Aquatic Habitats, BioMicro Systems, Cold Spring Harbor Lab Press, *Developmental Biology*-Elsevier, *Developmental Dynamics*, EMAGE Gene Expression Database, FASEB-MARC, Gene Tools, Intavis, National Center for Science Education, National Institutes of Health, National Science Foundation, Phalanx Biotech, Sinauer Associates, The Company of Biologists, Wiley-Blackwell, Zymo Research Corporation

Updated June 11, 2009