

GMOD @ Plant and Animal Genome XVIII

GMOD Users

Gramene
RAP-DB
ConiferGDB
TAIR
MaizeGDB
SGN
TreeGenes
SoyBase
Birdbase
Marine Genomics
BeeBase
GnplS
+ hundreds more

GMOD Tools

Chado
Apollo
GBrowse
CMap
Tripal
GBrowse_syn
Ergatis
Textpresso
BioMart
JBrowse
MAKER
Galaxy
InterMine
...


Animal Genomics with Galaxy: Analyze, Publish & Visualize

Saturday 1:30-2:30pm, California Room, Anton Nekrutenko

MAKER: An easy to use genome annotation pipeline

Saturday, 3:50-6:00pm, California Room, Carson Holt

Database Resources at the EBI: Ensembl (including BioMart)

Sunday, 8:15-9:15am, California Room, Bert Overduin

The Generic Genome Browser: A Hands on Workshop

Sunday, 1:30-3:40pm, California Room, Scott Cain

Using Gramene (including CMap)

Tuesday, 3:50-6:00pm, California Room, Ken Youens-Clark

Comparative Genomics with GBrowse_syn

Wednesday, 10:20am-12:30pm, Pacific Salon 3, Sheldon McKay

Workshops

GMOD Project Update

Monday, 12:50-1:10pm, California Room, Dave Clements, Scott Cain

Using the JBrowse Genome Browser with Large Amounts of Data

Monday, 1:10-1:30pm, California Room, Mitch Skinner

Tripal: A Construction Toolkit for Online Genomics Databases

Wednesday, 2:30-2:50pm, California Room, Stephen Ficklin

Talks

Monday 10-11:30am

P858: GBrowse and Next Generation Sequencing Data

Monday 3-4:30pm

P859: Visualizing and Comparing Genomes

P861: Comparative Genomics Tools in GMOD

Posters

at least 15 other talks and 19 more posters by GMOD users +

<http://gmod.org>

Got genome?