Joint International Journal of Cancer – Meyenburg-Stiftung Lectureship 2006

The second Joint International Journal of Cancer-Meyenburg Stiftung lecture in 2006 will be held on Friday, May 5, at 1500 hours in the main lecture hall at the Deutsches Krebsforschungszentrum in Heidelberg. Our distinguished guest, Prof. Kim Nasmyth, will speak on the subject of how cells hold sister chromatids together.
Kim Nasmyth was educated in Britain and received his Ph.D. degree in zoology from the University of Edinburgh. His doctoral thesis was written on the topic of DNA replication in yeast. After several years of research in the USA and in Cambridge, Nasmyth joined the newly established Research Institute of Molecular Pathology in Vienna where he was senior scientist for a number of years and then Managing Director from 1997 to 2005. At the beginning of this year he returned to the UK, where he holds the Whitley Chair in the Department of Biochemistry at the University of Oxford.

Nasmyths’s scientific work has addressed the mechanisms by which genes are turned on and off during development, how DNA replication is controlled, and how chromosomes ensure their segregation during mitosis and meiosis. He has received numerous awards, including the “Wittgenstein Prize” from the Austrian Government and the Louis Jeantet Prize for Medicine. He was awarded an honorary professorship from the University of Vienna, Austria, in 1995 and the University of York in 2003. In 1999 he was elected as a Full Member of the Austrian Academy of Sciences and as a Foreign Honorary Member of the American Academy of Arts and Sciences. Since 1989 Nasymth has been a Fellow of the Royal Society.

Please join us for another outstanding presentation.
