

*Scripps Translational Science Institute
In Partnership with AAAS/Science Translational Medicine
Present*

The Future of Genomic Medicine VI Conference

**Scripps Seaside Forum - Scripps Institution of Oceanography
Robert Paine Scripps Forum for Science, Society and the Environment
Samuel H. Scripps Auditorium
La Jolla, California**

**Thursday March 7th 2013
Friday March 8th 2013**

Conference Faculty

David Altschuler, MD, PhD

Professor of Genetics & Medicine, Harvard Medical School
Center for Human Genetic Research
Department of Molecular Biology
Diabetes Unit, Department of Medicine
Massachusetts General Hospital
Richard B. Simches Research Center
Director, Program in Medical and Population Genetics
Broad Institute of Harvard and MIT

Russ B. Altman, MD, PhD

Associate Professor of Genetics and of Medicine
Stanford University
Stanford, California

Katrina Armstrong, MD, MSCE

Professor of Medicine
University of Pennsylvania School of Medicine
Philadelphia, Pennsylvania

Mark T. Bertolini

Chairman, Chief Executive Officer and President
Aetna

Cinnamon S. Bloss, PhD

Assistant Professor
Scripps Translational Science Institute, Scripps Health &
The Scripps Research Institute
La Jolla, California

Atul Butte, MD, PhD

Associate Professor, Pediatrics – Systems Medicine
Stanford School of Medicine
Stanford, California

George M. Church, PhD

Professor of Genetics,
Harvard Medical School
Director of Center for Computational Genetics

Francis S. Collins, MD, PhD

Director, National Institutes of Health
Bethesda, Maryland

Ronald DePinho, MD

President
The University of Texas MD Anderson Cancer Center
Houston, Texas

Joseph R. Ecker

Professor
Plant Molecular and Cellular Biology Laboratory
Salk International Council Chair in Genetics
The Salk Institute
La Jolla, California

Evan Eichler, PhD

Investigator of the Howard Hughes Medical Institute
Professor of Genome Sciences
University of Washington
Seattle, Washington

Jonathan Eisen, PhD

Professor
UC Davis Genome Center
Department of Evolution and Ecology,
College of Biological Sciences
Department of Microbiology and Immunology,
School of Medicine
Davis, California

David B. Goldstein, PhD

Director, Center for Human Genome Variation
The Richard and Pat Johnson Distinguished
University Professor
Duke Center for Human Genomic Variation
Durham, North Carolina

Jerome Groopman, MD

Dina and Raphael Recanati Professor of Medicine,
Harvard Medical School
Chief of Experimental Medicine,
Beth Israel Deaconess Medical Center

Susan Desmond Hellman, MD, MPH

Chancellor
University of California, San Francisco
San Francisco, California

A.J. Jacobs

Author of “Drop Dead Healthy”

Stephen F. Kingsmore, MB, ChB, BAO, DSc, FRCPath

Director, Center for Pediatric Genomic Medicine
Children’s Mercy Center for Pediatric Genomic Medicine

Elaine R. Mardis, PhD

Professor, Genetics and Molecular Microbiology
Co-Director of The Genome Institute
Washington University
Washington University School of Medicine at Washington
University Medical Center
St. Louis, Missouri

Siddhartha Mukherjee

Assistant Professor of Medicine, Columbia University
Physician, Columbia University Medical Center
Author, The Emperor of All Maladies: A Biography of
Cancer (2011 Pulitzer Prize for Non-Fiction)
New York, New York

Stephen Quake, D.Phil

Professor of Bioengineering

Co – Chair, Department of Bioengineering
Investigator, Howard Hughes Medical Institute
Stanford, California

Michael Synder

Professor and Chair of Genetics
Director, Stanford Center for Genomics and
Personalized Medicine
Stanford, California

Eric Schadt, PhD

Professor and Chair Genetics and Genomic Sciences
Director, Institute for Genomics and Multi Scale Biology
Mount Sinai School of Medicine
New York, New York

Randal W. Scott, PhD

Founder and Director
Genomic Health
Chief Executive Officer
InVitae™ Corporation

Ali Torkamani, PhD

Assistant Professor of MEM
Assistant Faculty, Scripps Genomic Medicine
Department of Molecular and Experimental Medicine
La Jolla, California

Harold E. Varmus

Director, National Cancer Institute

Peter Visscher, PhD

Senior Principle Research Fellow, QIMR
Honorary Professorship,
Institute for Molecular Bioscience

Bert Vogelstein, MD

Howard Hughes Medical Institute Investigator
Johns Hopkins University
Baltimore, Maryland

Daniel D. Von Hoff, MD

Physician-in-Chief, Distinguished Professor
Translational Genomics Research Institute (TGen)
Professor of Medicine, Mayo Clinic and
Chief Scientific Officer
Scottsdale Healthcare and US Oncology

Daniel B. Vorhaus, JD, MA

Attorney, Robinson Bradshaw & Hinson
Editor, Genomics Law Report
New York, New York

George Weinstock, PhD

Professor, Department of Genetics
Associate Director, The Genome Institute

Washington University
St. Louis, Missouri

Janet Woodcock, MD

Director, Center for Drug Evaluation and Research
U.S. Food and Drug Administration

Elias Zerhouni, MD

Member of the Executive Committee and the
Global Leadership Team
President, Global R&D
Sanofi

Program 2013

Thursday, March 07, 2013

- 7:30 a.m. Registration and Breakfast
- 8:00 a.m. **Welcome and Opening Remarks**
Eric J. Topol, MD, Director, Scripps Translational Science Institute
- 8:15 a.m. **Patient/Family # 1: Idiopathic Condition**

Morning Session: Sequencing Individuals

- 8:45 a.m. **Panoramics**
Michael Snyder
- 9:05 a.m. **Finding the Causative Mutation**
Ali Torkamani, PhD
- 9:25 a.m. **What Data to Give Back**
Cinnamon Bloss, PhD
- 9:45 a.m. **Morning Panel Discussion/Q&A**
Morning Session Speakers and Moderators
- 10:10 a.m. *Break, View Exhibits and Networking*
- 10:40 a.m. **State of the Art: Pharmacogenomics**
Russ Altman, MD, PhD

11:00 a.m. Keynote Address: Genomics is Changing Medicine
Francis S. Collins, MD, PhD

- 11:45 a.m. Q&A with Dr. Francis Collins
- Noon *Lunch, View Exhibits and Networking*

Afternoon Session I: Hot Topics in Genomic Medicine

- 1:15 p.m. **What Causes De Novo Mutations?**
Evan Eichler, PhD
- 1:35 p.m. **Big Data and Genomics**
Eric Schadt, PhD
- 1:55 p.m. **Bending the Cost Curve with Genomics**
Katrina Armstrong, MD, MSCE
- 2:15 p.m. **How Genomics Will Change Infectious Disease Diagnosis and Prescription**
George Weinstruck
- 2:35 p.m. **Afternoon Session I Panel Discussion/Q&A**
Afternoon Session I Speakers and Moderators
- 3:00 p.m. *Break, View Exhibits and Networking*

Afternoon Session II: Hot Topics in Genomic Medicine (*continued*)

- 3:30 p.m. **The Under – Appreciated Epigenome**
Joseph R. Ecker
- 3:50 p.m. **How the Microbiome Will Become the Big Player**
Jonathan Eisen, PhD
- 4:10 p.m. **Genomics of the Neonates Intersection of Genomics and Neonates**
Stephen F. Kingsmore, MB, ChB, BAO, DSc, FRCPath
- 4:30 p.m. **Genomics of the Unborn**
Stephen Quake, D.Phil
- 4:50 p.m. **Afternoon Session II Panel Discussion/Q&A**
Afternoon Session I Speakers and Moderators
- 5:15 p.m. *Adjourn*

5:15 – 7:30 p.m.

Thursday Evening Welcome Reception at Scripps Seaside Forum

Location: 8610 Kennel Way

La Jolla, California 92037

Friday, March 08, 2013

7:30 a.m. Registration and Breakfast

Morning Session: A Revamped Approach to Cancer

8:00 a.m. **Patient/Family # 2: Genetically Guided Cancer Prescription**

8:30 a.m. **What are the Fundamental Challenges?**

Siddhartha Mukherjee

9:00 a.m. **Sequencing to Guide Therapy**

Elaine Mardis, PhD

9:20 a.m. **Immunotherapy for Cancer**

Jerome Groopman, MD

9:40 a.m. **Memorial Sloan Kettering Cancer Center – Using IBM Watson to Cure Cancer**

Craig B. Thompson

10:00 a.m. **Innovations at MD Anderson to Change the Face of Cancer**

Ronald DePinho, MD

10:20 a.m. **Morning Panel Discussion/Q&A**

Morning Session Speakers and Moderators

10:35 a.m. *Break, View Exhibits and Networking*

11:00 a.m. **Taking Genomics Into the Daily Practice of Oncology**

Danel D. Von Hoff, MD

11:20 a.m. **Toward Precision Medicine**

Susan Desmond Hellman, MD, MPH

11:40 a.m. **Beyond Genomic Health**

Randy Scott, PhD

Noon *Lunch, View Exhibits and Networking*

1:30 p.m. Keynote Address: Brighter Prospects for Cancer Curative Means?

Harold E. Varmus

2:00 p.m. *6th Annual Scripps Genomic Medicine Award Presentation*

2:10 p.m. **Debate: The Common Variant/Common Disease Hypothesis is Dead**

David B. Goldstein, PhD and Peter Visscher, PhD

Afternoon Session I: Predicting Susceptibility to Disease

2:40 p.m. **What We Cannot Do**

Bert Vogelstein, MD

3:00 p.m. **What We Will Be Able to Do**

George M. Church, PhD

3:20 p.m. **What are the Boundaries of Impact of Human Genomic Variation?**

David Altschuler, MD, PhD

3:40 p.m. **How Does Big Data Change the Scene?**

Atul Butte, MD, PhD

4:00 p.m. **Afternoon Panel I Discussion/Q&A**

Afternoon Session I Speakers and Moderators

4:15 p.m. *Break, View Exhibits and Networking*

Afternoon Session II: Critical Insights in How to Move Forward

-
- 4:30 p.m. **Drop Dead Healthy**
A.J. Jacobs
- 4:50 p.m. **How Insurers Can Adapt to Genomic Medicine**
Mark T. Bertolini
- 5:10 p.m. **Drug Development in a New Era**
Elias Zerhouni, MD
- 5:30 p.m. **The Intersection of Genomics and Regulatory Issues**
Janet Woodcock, MD
- 5:50 p.m. **Legal Implications of Genomics in the Clinic**
Daniel B. Vorhaus, JD, MA
- 6:10 p.m. **Afternoon Session II Panel Discussion/Q&A**
Afternoon Session II Speakers and Moderators
- 6:30 p.m. *Adjourn*

6:30 – 7:30 p.m.

Friday Evening Closing Reception at Scripps Seaside Forum

Location: 8610 Kennel Way

La Jolla, California 92037

For additional information contact:

Scripps Conference Services & CME

Tel: (858) 652-5400

Fax: (858) 652-5565

Email: Medu.Edu@scrippshealth.org

Helpful websites

Conference webpage: *forthcoming*

Facebook page: *forthcoming*

Twitter Hashtag: #FOGM13

Scripps Conference Services & CME: www.scripps.org/conferenceservices

Scripps Translational Science Institute (STSI): www.stsiweb.org

Future of Genomic Medicine V Conference, 2012

