Program Director / Principal Investigator: Church, George M.

	Program Director/Principal Investigator (Last, First, Middle):
	Church, George, M.

	

	BIOGRAPHICAL SKETCH

	

	NAME

Church, George, M., PhD.
	POSITION TITLE

Professor

	eRA COMMONS USER NAME (credential, e.g., agency login)
GCHURCH
	

	EDUCATION/TRAINING

	INSTITUTION AND LOCATION
	DEGREE

	YEAR(s)
	FIELD OF STUDY

	Duke University, Durham, NC
	B.A.
	1974
	Zoology & Chem.

	Harvard University, Cambridge, MA
	PhD.
	1984
	Biochem. & Mol. Biol.

A. Personal Statement:
The goal of our part of the proposed research is to develop enabling technology for human genome sequencing and interpretation. Specifically, we plan to focus on large-scale data sets and community software for integrating omic, environmental and trait data. From my thesis to the present my group and I have pioneered many of the 2nd & 3rd -generation sequencing including pore, EM, polymerase, and ligase technologies [1,10] and applications to miRNAs[5], CpG mutations[6], drug resistance[2], RNA-editing[4] and RNA Allelotyping[8]. Computation has played huge role in nearly all paper have this laboratory. Translation of technologies into clinical and commercial sector has been a priority (advising and/or licensing to 15 nextgen sequencing companies, BGmedicine, PharmoRx, and Knome). I have also developed ELSI proposals[7] which deal with the challenge of making data and c ells broadly available without overpromising on privacy. This lead to PersonalGenomes.org which has over 15,000 volunteers and a growing international consortium.
B. Positions and Honors:
1984 Scientist, Biogen Research Corporation, Cambridge, MA

1985-1986 Research Fellow, Anatomy, Univ. Calif., San Francisco, CA
1986-1998 Assistant/Associate Professor of Genetics, Harvard Medical School, Boston, MA
1997-present Director of the Lipper Center for Computational Genetics, Boston, MA
1998-present Professor of Genetics, Harvard Medical School, Boston, MA
2002-present Director of the Harvard/MIT DOE Genomes-to-Life Center

2004-present Director of the Harvard/MIT/WashU NHGRI CEGS

2006-present Senior Associate of Broad Inst. of Harvard & MIT (1990 Genome Center Co-founder)

Honors, Awards, & Scientific Memberships:

1974-1975 National Science Foundation Predoctoral Fellow

1985-1986 Life Sciences Research Foundation Fellow

1976 National Science Foundation Program Project Grant Review Committee

1986-1997 Howard Hughes Medical Institute

1988,1992,1994 Department of Energy Genome Project Grant Review Committee

1990 NIH Genome Study Section Grant Review

1990 Co-founder of MIT, Stanford, & GTC Genome Sequencing Centers

1994-1997 National Center for Human Genome Research Review Committee

2001-present NIH BISTI, Pioneer, grant review committees, NHLBI BEE, NAS committees
Editorial Boards Nature/EMBO-MSB, Genome Biology, Omics, BioMedNet

Scientific Boards: LS9, 23andme, Knome, Genomatica, JouleBio, CompleteGenomics, Sigma-Aldrich, Halcyon
2008 World Economic Forum Technology Pioneer Awards (LS9 & 23andme)

2009 American Society for Microbiology Biotechnology Research Award
A. Selected peer-reviewed publications. (also see http://arep.med.harvard.edu)
1. Drmanac R, et al. (2010) Human Genome Sequencing Using Unchained Base Reads on Self-assembling DNA Nanoarrays. Science 327(5961):78-81
2. Sommer MO, Dantas G, Church GM. (2009) Functional Characterization of the Antibiotic Resistance Reservoir in the Human Microflora. Science Aug 28; 325 (5944) 1128 – 1131

3. Kim JI, et a. (2009) A highly annotated whole genome sequence of a Korean Individual. Nature Jul 8; PMID: 19587683.

4. Li JB, Levanon EY, Yoon J-K, Aach J, Xie B, LeProust E, Zhang K, Gao Y, Church GM (2009) Genome-wide Identification of Human RNA Editing Sites by Massively Parallel DNA Capturing and Sequencing. Science. Jun 14; 324(5931):1210-3.

5. Vigneault F, Sismour AM, Church GM. (Sep 2008) Efficient microRNA capture and barcoding via enzymatic oligonucleotide adenylation. Nature Methods 5, 777 - 779. PMID: 18711363

6. Li JB, Gao Y, Aach J, Zhang K, Kryukov GV, Xie B, Ahlford A, Yoon J-K, Rosenbaum AM, Zaranek AW, LeProust E, Sunyaev SR, Church GM (2009) Multiplex padlock capturing and sequencing reveal human hypermutable CpG variations. Genome Research Sep;19(9):1606-15

7. Lunshof JE, Chadwick R, Vorhaus DB, Church GM. From genetic privacy to open consent. Nat Rev Genet. 2008 May;9(5):406-11.
8. Zhang K, Li JB, Gao Y, Egli D, Xie B, Lee JH, Aach J, LeProust E, Eggan K, Church GM (2009) Digital RNA Allelotyping Reveals Tissue-specific and Allele-specific Gene Expression in Human. Nature Methods Aug;6(8):613-8.
9. Zhang K, Zhu J, Shendure J, Porreca GJ, Aach JD, Mitra RD, Church GM (2006) Long-range polony haplotyping of individual human chromosome molecules. Nature Genetics Mar; 38(3):382-7.

10. Shendure J, Porreca GJ, Reppas NB, Lin X, McCutcheon JP, Rosenbaum AM, Wang MD , Zhang K, Mitra RD, Church GM (2005) Accurate Multiplex Polony Sequencing of an Evolved Bacterial Genome Science 309(5741):1728-32.

D. Ongoing Research Support:
DE-FG02-03ER63445 (GTL)

2/01/03 – 1/31/11

PI: George Church

Title: Microbial Ecology, Proteogenomics & Computational Optima

SA5283-11210 (NSF)

7/01/06 – 6/30/11

PI: Jay Keasling (UC Berkeley)

Title: Synthetic Biology Engineering Research Center (SynBERC)

W911NF-08-1-0254 (DARPA)

6/27/08 - 7/31/10

PI: Neil Gershenfeld
(MIT)

Title: Milli-Biology: Programmed Assembly of Engineered Materials

RO1 HL 094963- 01 (NHLBI)

9/30/08 - 6/30/10

NIH - NHLBI

Title: Targeted 2nd generation sequencing in phenotyped Framingham & PGP populations

AG-SS-2084-08 (Ellison)

11/01/08 -10/30/12

The Ellison Medical Foundation

Title: Establishment and Functional Characterization of a Large DNA Fragment Resource from the Long-lived Naked Mole-Rat for Comparison with Mice.

RC2 HG005592 (NHGRI)

10/01/09-09/30/11

NIH-NHGRI - Halcyon

Title: Development of Electron Microscopy-based Nucleic Acid Polymer Sequencing Project:

RC2HL102815 (NHLBI)

9/30/09-09/29/11

NIH- NHLBI

PI: George Daley (Children’s Hosp)

Title: Comparative phenotypic, functional, and molecular analysis of ESC and iPSC

P50 HG003170 (CEGS supplement)

7/1/09-06/30/10

NIH- NHGRI

PI: George Church

Title: Molecular and Genomic Imaging Center

ONRBAA09-001

4/1/10-03/31/13
Office of Naval Research

PI: George Church

Title: Multiplexed Pathway and Organism Engineering

RC1 HG005482

9/22/09-06/30/11
NIH/NCRR

PI: Peter Park

Title: Statistical Methods for Estimation of Copy Number from Next – Generation Sequencing

Completed:

51784 Grand Challenges Explorations

10/01/08 - 09/30/09

Bill & Melinda Gates Foundation

PI: George Church

Title: Structural and Functional Metagenomics of the Antibiotic Resistome

PHS 398/2590 (Rev. 11/07)
Page
Biographical Sketch Format Page
PHS 398/2590 (Rev. 11/07)
Page
Biographical Sketch Format Page

