
SEA-PHAGES In Silico Workshop
 December 8-12, 2014 |HHMI Headquarters
HOWARD HUGHES MEDICAL INSTITUTE
SEA-PHAGES In Silico Workshop
December 8-12, 2014 | HHMI Headquarters

	Learning Objectives
	Participants will be able to:
· Characterize and investigate mycobacteriophage genomes. This includes the details of gene calling evaluation, functional assignments, and preparing a final product of a submission file that meets QC requirements. This year, we plan to focus on further analyses and experimentation.
· Install and use the software for annotation/analyses of mycobacteriophages. The software includes DNA Master, Phamerator, and other web-based tools.
· Identify the basic concepts that underpin the bioinformatics of phage biology that is relevant to their students.

	Pre-
req
	[bookmark: _GoBack]Participants will bring a computer with all software installed and tested. See computer requirements and software installation information at http://www.hhmi.org/seawiki/display/WIKINAV/Consed+and+Phamerator+Virtual+Machine+Installation

	Monday | December 8
	Time
	Location
	Topic

	
	2:00-4:00p
	Conference Center
	Registration (Guests may get lunch in the Dining Room between 11:30a-1:30p by showing their registration badge to the cashier)

	
	4:00
	Small Auditorium
	Welcome: Via video from Graham Hatfull

	
	4:30
	Small Auditorium
	Workshop Overview

	
	5:30
	Dining Room
	Dinner

	
	6:45
	Small Auditorium
	Genome Overview and Loading a Genome*

	
	7:30
	Small Auditorium
	BLASTing the Genome*

	
	
	Pilot
	Social

	Tuesday | December 9
	Time
	Location
	Topic

	
	7:15a
	Dining Room
	Breakfast

	
	8:00
	Small Auditorium
	Auto-Annotation & Gene Calling Guidelines*

	
	9:00
	Small Auditorium
	Add, Delete, and Modify a Gene*

	
	10:00
	Outside Sm. Aud.
	Break

	
	10:15
	Small Auditorium
	Calling the Genes*

	
	11:00
	Small Auditorium
	Choose Start Tools and Considerations*

	
	12:30p
	Dining Room
	Lunch

	
	1:15
	Small Auditorium
	Informal Recap*

	
	2:00
	D124&D125
	Group Exercise: Annotation and Analysis of Genome

	
	3:00
	Great Hall
	Break

	
	3:15
	D124&125
	Group Exercise: Annotation and Analysis of Genome (continued)

	
	5:30
	Dining Room
	Dinner

	
	6:45
	Main Auditorium
	A Global Look at Genomes*

	
	7:00
	D124&125
	Group Exercise: Annotation and Analysis of Genome (continued)

	
	
	Pilot
	Social

	Wednesday | December 10
	Time
	Location
	Topic

	
	7:15a
	Dining Room
	Breakfast

	
	8:00
	Small Auditorium
	Assigning Functions*

	
	9:00
	D124&125
	Group Exercise: Assigning Functions

	
	10:15
	Outside Sm. Aud.
	Break

	
	10:30
	Small Auditorium
D124&125
	Merge I*
Group Exercise: Finding consensus in the merged data

	
	12:30p
	Dining Room
	Lunch

	
	1:15
	Small Auditorium
D124&125
	Merge II*
Group Exercise: Finding consensus in the merged data

	
	3:00
	Outside Sm. Aud.
	File posted| Break

	
	3:15
	Small Auditorium
	Examining Merged Data*
Assignment: Construct a List of Discrepancies

	
	5:30
	Dining Room
	Dinner

	
	6:45
	Small Auditorium
	Phamerator and Exercise*

	
	
	Pilot
	Social

	Thursday | December 11
	Time
	Location
	Topic

	
	7:15a
	Dining Room
	Breakfast

	
	8:00
	Small Auditorium
	Inside the Black Box: Assembling and Finishing*

	
	9:00
	Small Auditorium
	Resolving Discrepancies in the Merged Data: Several case studies*

	
	10:15
	Great Hall
	Break

	
	10:30
	D124&125
	Group Exercise: Resolving Discrepancies

	
	12:30p
	Dining Room
	Lunch

	
	1:15
	Large Auditorium
	Final Overview of the Genome using Comparative Genomics*

	
	2:00
	D124&125
	Group Exercise: Comparative Genomics

	
	3:00
	Outside Sm. Aud.
	Break

	
	3:15
	Small Auditorium
	Post Annotation Analyses & Experiments*

	
	5:30
	Dining Room
	Dinner

	
	6:45
	Small Auditorium
	Graham Hatfull – TBA

	
	8:00
	The Pilot
	Informal discussions at the Pilot

	Friday | December 12
	Time
	Location
	Topic

	
	7-8:00a
	Conference Center
	Room Checkout (Participants may store their luggage in the Conference Center)

	
	7:15
	Dining Room
	Breakfast

	
	8:00
	Small Auditorium
	Ask Graham!*

	
	9:00
	Small Auditorium
	Panel: Examples of Successful In Silico Implementation*

	
	10:30
	Outside Sm. Aud.
	Break

	
	10:45
	Small Auditorium
	Final file formatting requirements and submission for QC
Submit to GenBank

	
	11:45
	Small Auditorium
	Closing Remarks and Announcements

	
	12:00p
	Small Auditorium
	Adjournment | Bagged Lunch (Pick up at Conference Center)

 *Session will be streamed Eastern Standard Time

Page 1 of 3
Page 3 of 3

