The Progeria Research Foundation International Workshop on Progeria

November 3-5, 2005, Boston, MA

PRELIMINARY AGENDA, September 29, 2005

Day 1; Thursday, November 3

5:30 PM-9:00 PM
Opening Session and Social Gathering

5:30-6:00 PM
Social Gathering/Refreshments

6:00-6:30 PM
Where Have We Come In The Field Of Progeria Since The Last PRF Workshop In 2003?; Leslie Gordon – Founder and Medical Director, The Progeria Research Foundation; Assistant Professor of Pediatrics, Brown Medical
School, Providence, RI.
6:45-7:30 PM
Genetic/Clinical Comparison Between Human Progeroid Genotypes/Phenotypes; Using Database Outcomes; Giselle Bonne. - Professor of Human Genetics, INSERM, Paris France; Leader, Research Group on Genetics and Pathophysiology of the Laminopathies, the Institute of Myology, Paris

7:30-9:00 PM
Social Gathering/Refreshments

Day 2; Friday, November 4

8:00 AM-5:30 PM

8:00 AM

Continental breakfast served

8:10 – 8:20

Welcoming Remarks; Audrey Gordon, President, Progeria Research Foundation

Special Session: 8:30 A.M. -9:30 A.M.
Living With Progeria; A round table discussion with Progeria Families
Session 1: 9:30 A.M.-NOON

The Roles of Lamin A, Progerin, and how they apply to Cell Biology in Progeria
9:30 – 9:40 AM

Chair: W. Ted Brown, M.D., PhD, Director of the New York State Institute for
Basic Research in Developmental Disabilities, Staten Island, NY, and member of the Board of Advisors and Medical Research Committee for PRF.

9:40 – 10:00
 Nuclear Lamin Structure and Function in Healthy and Diseased Cells;

Robert Goldman, PhD- Stephen Walter Ranson Professor and Chairman of Cell and Molecular Biology, Northwestern University Medical School

10:00- 10:10
Discussion

10:10- 10:30
Lamins and Nuclear Mechanics And Transduction;

Richard Lee, M.D., Associate Professor of Medicine, Harvard Medical School

10:30-10:40

Discussion

10:40-11:00

BREAK

11:00-11:20

"Lamin A bundles F-actin: implications for nuclear architecture defects in HGPS

Katherine Wilson, PhD- Professor of Cell Biology and Anatomy, Johns Hopkins School of Medicine
11:20-11:30

Discussion

11:30-11:50

Progerin localization and functional implications

Karima Djabali, PhD - Assistant Professor, Department of Dermatology, College of Physicians

 and Surgeons, Columbia University

11:50 – 12:00

Discussion

12:00 – 1:00

Lunch and Poster Session

Session 2 1:00 – 5:15 PM

Treatment Strategies for Progeria

Chair: Susan Michaelis, Ph.D., Professor of Cell Biology, The Johns Hopkins University School of Medicine,

Minisymposium on Farnesyl Transferase Inhibitors: effects on progeria
1:00-1:30

Susan Michaelis

1:30-1:35

Discussion

1:35-2: 00

Thomas Glover, PhD – Professor of Human Genetics, University of Michigan,

2:00-2:05

Discussion

2:05-2:30

Loren Fong, Ph.D., Assistant Professor of Medicine, UCLA
2:20-2:25

Discussion

2:30-2:55

Francis S. Collins, MD, PhD., Director of the National Human Genome Research Institute
2:55-3:00

Discussion

3:00-3:30

General Discussion of Farnesyl Transferase Inhibitors Minisymposium

3:30-3:50

BREAK

Genetic Strategies

3:55-4:20

Reversal of lamin A-related cellular abnormalities in Hutchinson-Gilford progeria

syndrome and in normal aging

Paula Scaffidi, PhD - Post-doctoral Fellow, National Cancer Institute
4:20-4:30

Discussion

4:30-4:55

RNA Interference Reversing Cellular Characteristics Of Progeria

Junko Oshima, PhD - Research Associate Professor, Department of Pathology,

 University of Washington,
4:55-5:15

Discussion

Day 3; Saturday, November 5

8:00 AM-5:10 PM
8:00 A.M. Continental Breakfast

Session 3: 8:30 A.M. – 12 NOON

Progeroid and Lamin Mouse Models-What can they tell us about disease process?
Within the last two years, each speaker has created a novel progeriod mouse model and characterized its clinical and cellular features. Speakers will share data and compare models and scientific findings prior to the workshop. An integrated presentation comparing and contrasting each mouse model will be presented by the session chair

Chair: Francis Collins, Director of the National Human Genome Research Institute
Speakers: Elizabeth G. Nabel, MD, PhD – Director, National Heart, Lung and Blood Institute.

Stephen G. Young, MD - Gladstone Institute of Cardiovascular Disease, UCLA.

Colin Stewart, PhD - Director of the Cancer and Developmental Biology Laboratory, National Cancer Institute, NIH Frederick, MD.

Maria Eriksson, PhD – Associate Professor, Department of Medical Nutrition, Karolinska Institutet., Huddinge, Sweden

Carlos Lopez-Otin , M.D., Faculty of Medicine, University of Orviedo, Spain

12:00 – 1:00

Lunch

Programs of the National Institute of Aging Concerning Progeria ; Felipe Sierra - Director, Cell Structure and Function, Biology of Aging Program, National Institute on Aging, NIH, Bethesda, MD.

Session 4: 1:00 PM – 5:00 PM

 Clinical Characterization of Progeria: A progress report

Chair: Raoul Hennekam, M.D., Ph.D., Professor of Pediatrics and Clinical Genetics, University of Amsterdam, and Professor of Clinical Genetics and Dysmorphology at the Institute of Child Health and Great Ormond Street Hospital, London.

1:00-1:20

Chairman’s Introduction
1:20-1:45
Restrictive Dermopathy, ZMPSTE24 In Human Disease And How It Compares With Progeria

Nicolas Levy, M.D., Ph. D., Faculty of Medicine, University of Marseilles, France
1:45-1:55

Discussion

1:55-2:20
Natural History Study Of Progeria; Major New Discoveries For Atherosclerosis, Osteoporosis, And Endocrine Systems

Leslie Gordon, M.D., PhD– Associate Investigator, Natural History Study Of Progeria,

NHGRI, NIH
2:20-2:30

Discussion

2:30-2:55
Stem Cells In Progeria- Proliferative Capacity And Prospects For Stem Cell Treatment In Cardiovascular Disease

Richard Cannon, M.D., Clinical Director, NHLBI, NIH

2:55-3:05

Discussion

3:05-3:25

BREAK

3:25-3:50

Effects of Progeria in the cardiovascular system

Catherine Shanahan, PhD - Division of Cardiovascular Medicine, University of Cambridge, England

3:50-4:00

Discussion

4:00-4:25
Lipodystrophy, Insulin Resistance and Diabetes

Abhimanyu Garg, – Professor of Human Nutrition Research, Southwestern Medical Ctr., Dallas
4:25-4:35

Discussion

4:35-5:05

Wrap-up Summary and Discussion Period George M. Martin, M.D., Professor of

pathology and adjunct professor of genetics emeritus, former director of the Alzheimer Disease

Research Center, University of Washington School of Medicine

Page 1 of 3

