Genomics Workshop

Demography of Aging Centers Biomarker Network Meeting in Conjunction with the Annual Meeting of the PAA
April 14, 9:00 AM to 3:30 PM – Hyatt Regency, Dallas, Texas

Sponsored by USC/UCLA Center of Biodemography and Population Health
Organized by Teresa Seeman, Steven Cole, Eileen Crimmins
9:00-10:00 AM
Tactical aspects of study administration and sample capture/storage
1. DNA

2. RNA

10:15-10:45 AM
Biological overview of genetics & functional genomics

1. Theoretical framework: Genes, Environments, transcription, and health

2. System dynamics
11:00-12:00
Strategic aspects of study design and data analysis – Introduction
1. Basic substantive objectives & study designs

12:00-1:00 PM
Lunch

1:00-2:30 PM
Strategic aspects of study design and data analysis – Continued
2. Study designs, assay technologies, and statistical methods
a. Gene discovery

i. Candidate gene studies

ii. Genome-wide association studies

iii. The bioinformatic middle road

b. Environmental regulation of health (via transcription)

i. Candidate transcript studies

ii. Genome-wide approaches

c. Gene-Environment interaction

i. Revisiting the “bioinformatic” middle road

2:45-3:15 PM
Perspectives on the State of the Field

How can we best promote the integration of genetic and demographic approaches? Discussants from current major studies.
3:15-4:00 PM
Application clinic
Open microphone Q & A
We are limited to 50 people. Persons who would like to attend please let us know by March 1.

Email to crimmin@usc.edu.

