

GMOD Administrivia

Scott Cain,
GMOD Coordinator

Jan 20, 2006

NESCent

What I do

I wear many hats:

- Project coordinator
- Software developer
- Documentation writer
- Web monkey
- Email list admin
- Help desk (ie, answering support requests)

What I “should” be doing

- Project coordinator
- Software developer
- Documentation writer

How things work now

- Most software is stand alone
 - GMOD core apps interact directly with Chado
- New software
 - “Would this be good?”
 - No real formal vetting process
 - Ideally, require interoperability with Chado
- New schema modules
 - Discuss on gmod-schema mailing list
 - Again, no vetting

Current applications

- Primary focus--genome feature vis & editing
- Comparative genomics/mapping
- General web browsing
- Literature curation
- Gene expression

Who uses GMOD tools

- Over 150 orgs (using core apps)
- Using Chado:
 - FlyBase
 - BDGP
 - DictyBase
 - ParameciumDB
 - SGD-Princeton

Future developments

- Improved installation procedures
- EST clustering tools (including anything that needs to go into Chado).
- Phenotype and phylogeny schema modules

Outreach

(How to attract users)

- Presenting at meetings
- Buy-in from funding agencies
- Mailing list announcements
- From the GMOD side, having good documentation and support

Attracting Evolutionary Biologists

- Have a GMOD meeting here?
- Presenting at what meetings?
- What schema modules and apps do we need?

