

COURSE

First Sao Paulo Symposium on Cell Communication in Cancer & *Science Xpression* Workshop

Course Coordinators
Profa. Dra. Vanessa Freitas
(ICB-USP)
Prof. Dr. Gary Goldberg
(Rowan University, USA)

Registration

May 15- June 8, 2015

Accepted decisions

June 10, 2015

What?

This activity is part of the Course Research Topics in Cell and Developmental Biology, from The Graduate Program in Cell and Tissue Biology-ICB-USP.

Course program will cover Cancer Biology, with lectures from experts in this field.

During the workshop “Science Xpression” students will carry out experiments on cell communication, analyze results, generate an abstract and give a short talk to present the data in under 10 minutes. Only 10 students will be selected to participate in the workshop.

Course language will be English.

Support:

Save the date

Where?

Av. Prof. Lineu
Prestes, 1524, ICB
IV, Anfiteatro
Rosa

When?

Symposium June 15th
Workshop June 16-
22th

How to participate?

Postdoctoral fellows, graduate, undergraduate, and high school students are eligible to apply. A basic background in Cell Biology is desirable. Applicants should fill out the Admission Application Form with personal, and Institutional data. They should also provide a statement justifying the interest in the course, and why the students should be chosen to participate of the practical activity (max. 200 words). A PDF version of the signed Admission Application Form should be sent by email to cellcommunication@gmail.com

Graduate students – Enrollment for the course (2 credits), please contact Ms. Regina Valbom (email: valbom@usp.br, phone: 3091-7220). Additional information: http://biocel.icb.usp.br/?page_id=2457

Monday June, 15th 2015- Symposium on Cell communication in Cancer

8:50-9:00	Welcome Dra. Vanessa Freitas, ICB-USP
9:00-10:00	Dr. Maria Lucia Zaidan Dagi, FMVZ-USP -“Connexins and cancer”
10:00-11:00	Dr. Ana Paula Lepique, ICB-USP -"Local and systemic effects of the tumor microenvironment"
11:00-11:15	Coffee break
11:15-12:15	Dr. Roger Chammas, FM-USP
12:15-13:30	Lunch
13:30-14:30	Dr. Vilma Regina Martins, CIPE/AC Camargo-“Exosomes as signaling platforms in cancer”
14:30-15:15	Dr. Vanessa Freitas, ICB-USP- “The role of AHNAK in microvesicles exchange”
15:15-15:30	Coffee break
15:30-16:30	Dr. Gary Goldberg, Rowan University

Science Xpression Workshop - 2 pm to 6 pm, June 16th-22th, 2015

Tuesday	Day 1- Hands on- plate tumor cells
Wednesday	Day 2- Hands on- prepare extract, treat cells, and measure communication
Thursday	Day 3- Hands on- measure viability, interpret data, and prepare abstracts
Friday	Day 4- Review abstracts and presentations
Monday	Day 5- Student Presentations Minisymposium