Curriculum vitae
Oliver Hobert, Ph.D.
														
Columbia University
Howard Hughes Medical Institute
701 West 168th Street, HHSC 726A, New York, NY 10032
Phone: (212) 305 0063, Fax: (212) 342 1810
e-mail: or38@columbia.edu
Birth: 		02.02.1967, Rotenburg an der Fulda, Germany
Education:
1996-1999		Postdoctoral Fellow, Harvard Medical School/Massachusetts General Hospital, Boston;
			Advisor: Prof. Gary Ruvkun
1992-1995	Ph.D., Molecular Biology, Max Planck Institute for Biochemistry, Martinsried, Germany; Advisor: Prof. Axel Ullrich
1987-1992	Diploma Biochemistry (Diplom Studiengang Biochemie), Universität Bayreuth, Germany;
	Advisor: Prof. Gerhard Krauss
Professional Experience:
2015-present	Full Professor at Columbia University, Department of Biological Sciences
2014-present	Full Professor at Columbia University Medical Center, Department of Systems Biology
2009-present	Full Professor at Columbia University Medical Center, Department of Biochemistry and Molecular 				Biophysics
2005-present	Investigator, Howard Hughes Medical Institute
2005-2009	Associate Professor with tenure at Columbia University Medical Center, Department of 					Biochemistry and Molecular Biophysics
1999-2005	Assistant Professor at Columbia University Medical Center, Department of Biochemistry and 				Molecular Biophysics; Co-Appointment in the Center for Neurobiology and Behavior
Awards and Honors:
2014		Elected Fellow of the American Association for the Advancement of Science (AAAS)
2008		Harland Winfield Mossman Award in Developmental Biology
2001		McKnight Endowment for the Neurosciences Disease Award
2001 		Rita Allen Foundation Scholar Junior Faculty Award
2001 		Irma T. Hirschl Early Career Scientist Award
2000 		Klingenstein Fellow
2000 		Alfred P. Sloan Research Fellow
2000 		Searle Scholar Junior Faculty Award
2000 		Basil O’Connor Scholar Award
1999		Human Frontiers in Science 10th Anniversary Award (for postdoctoral work)
1998		Postdoctoral Fellowship Award from the MGH Fund For Medical Discovery
1997		Junior Investigator Award from the German Academy of Science “Leopoldina” (for Ph.D. work)
1996		Human Frontiers in Science Postdoctoral Fellowship
1994		Awarded a Ph.D. scholarship from the DAAD for 1 year stay at Sugen, Inc.
1993		Awarded a Ph.D. scholarship from the "Studienstiftung des deutschen Volkes"
1989		Awarded an undergraduate scholarship from "Studienstiftung des deutschen Volkes"
Teaching Activities:
Inside Columbia University
2013-present		Lecturer Graduate course “Advanced eukaryotic molecular genetics”, Dept. of Genetics & Dev.
2012	Lecturer Genetics Graduate Course, Dept. of Biological Sciences
2009-present	Lecturer Graduate course "Professional Development"
2008-present		Lecturer Graduate course "Molecular Genetics", Dept. of Microbiology and Immunology
2007-2011		Organizer & Lecturer of “Stem Cells and Cell Lineage Specification” course
2002-present	Lecturer Graduate course “Principles of Developmental Biology”, Dept. of Genetics & Dev.
2001-present	Lecturer Graduate Course “Developmental Neurobiology”, Dept. of Neuroscience
2001-2008	Co-Organizer Graduate Course “Developmental Neurobiology”, Center for Neurobiol. & Behavior
1999-2007	Lecturer Graduate course “Biochemistry and Molecular Biology of Eukaryotes”, Dept. of Biochem.
Outside Columbia University
2011	Guest lecturer MBL Course "Gene Regulatory Networks", Woods Hole
2009, 2013, 2015	Guest lecturer EMBO Course "Developmental Neurobiology from Worms to Mammals", University College London
2009	Guest lecturer in Lipari Summer School "Computational Biology", Italy
2006		Guest lecturer in Postgraduate Course on Developmental Biology at the Universidad de Chile
2005		Guest lecturer at New Jersey Governor’s School in the Sciences, Drew University, NJ
2004		Guest lecturer in “Developmental Neuroscience”, Graduate course at New York University
2003-2004	Guest lecturer in “Developmental Neuroscience”, Graduate course at Albert Einstein College of Medicine
2002,2008,2010	Guest lecturer in Cold Spring Harbor Course "C.elegans", Cold Spring Harbor
2000		Guest lecturer in Cold Spring Harbor Laboratory, Course on “Adv. Genome Seq. Analysis”
Training Activities:
2007-2012	Program director NIH T32 Training Grant “Stem Cells and Cell Lineage Specification”
2006-present	Training Mentor Harlem Children Society
2005-present	Training Faculty of the Graduate Program in Biological Sciences at Columbia University
2004-present	Training Faculty of the Graduate Program in Genetics and Development
1999-present	Training Faculty of the Neuroscience Graduate Program (formerly Center for Neurobiology and Behavior)
1999-present	Past Trainees: 17 Postdoctoral Fellows, 17 Graduate Students
	Current Trainees: 12 Postdoctoral Fellows, 10 Graduate Students
Institutional Committees:
2011-2012	Member of Search Committee Junior Faculty Recruitment for Columbia Stem Cell initiative
2010	Member of Search Committee for Chairman, Ophthamology Department
2007-2011	Ad hoc member of Tenure Advisory Committee
2006-2007	Member of Search Committee Junior Faculty Recruitment for Genetics Department
2006-2007	Member of Search Committee Junior Faculty Recruitment for Psychiatry Department
2005-2006	Chair, Search Committee Junior Faculty Recruitment for Biochemistry Department
2004-2011	Chair of the Graduate Admission Committee for the Graduate Program in Biochemistry
2001-2011	Member of Graduate Admission Committee for the Graduate Program in Neuroscience
Editorships and Editorial Boards:
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Editor:
2012-present	Associate Editor, Wiley Interdisciplinary Reviews (WIREs): Developmental Biology
2012-present	Reviewing Editor, eLife
2012-2013	Associate Editor, Neural Development
2009-present	Editor, WormMethods
2009			Guest Co-Editor special issue Current Opinions in Neurobiology "Development”
2009			Guest Editor special issue Current Topics in Dev. Biol. "Development of Neural Circuitry"
2008-present	Editor, Genetics
2005		Editor, WormBook, Gene Expression Section
2002			Guest Editor special issue Journal of Neurobiology "Genes and Behavior"
2001-present	F1000Prime Faculty member

Editorial Board:
2007-present	Editorial board of Developmental Biology
2006-present	Editorial board of Neural Development
2006-present	Editorial board of Mechanisms of Development & sister journal Gene Expression Patterns
2009-present	Editorial board of Current Biology
2009-present	Editorial board of Developmental Dynamics
2005-2014	Editorial board of Current Signal Transduction Therapy
2003-present	Editorial board of Development
Advisory Boards:
2011-present	Advisory Board "European Neuroscience Institute" Göttingen
2011-present	Scientific Advisory Board WormBase
2010-present	Harlem Children Society’s Executive Advisory Committee
2008-2014	Board member of Society for Developmental Biology (Northeast Represent.; 2 terms)

Meeting Organization:
2013	Co-Organizer (with M. Halpern) Satellite Symposium “Making and breaking the left-right axis: Laterality in development and disease” (International Congress of Developmental Biology, 72nd Annual Meeting Society for Developmental Biology), Cancun, Mexico
2011	Co-Organizer (with M. Sundaram) 18th International C. elegans meeting, Los Angeles
2011	Co-Organizer (with R. Kingston) Cell Press Conference "Epigenetics"
2006	Co-Organizer (with R. Parker) Mini-Symposium “RNA and Development” at Annual meeting of Amercian Society for Cell Biology
2005-2006	Co-Organizer RNAi Study Group NY Academy of Science
Patents:
2006	U.S. Utility Patent # 7125976 “Method of screening for agents inhibiting chloride intracellular
		channels”
Publication Peer review activities:
Nature		Science		Cell		eLife		Neuron		Mol.Cell	Dev.Cell
Nat. Genetics	Nat. Neurosci.	Nat. Methods	Genes & Dev.	EMBO J. 	Nat. Struct. Mol. Biol. 	
PNAS		Curr. Biol. 	Development	Neural Dev.	J.Neurosci.	Trends in Neurosci.
Mol.Biol.Cell	Genetics,	Gene		Dev.Biol.	J.Mol. Biol.	Learning & Memory
J.Cell Sci.		BioTechniques	Mech.Dev.	Dev.Dyn.	Genome Biol.	Genomics	Genome Res.
FEBS Letters	BMC journals	PloS Biology 	PLoS One	PLoS Genetics	Nucleic Acids Res.
Dev.Neurobiol.	Mol.Cell.Biol.
Grant Review Panels:
2010-2012	Chair of NIH study section Neurogenesis and Cell Fate (NCF)
2008-2012	Permanent Member NIH study section Neurogenesis and Cell Fate (NCF)
2001-2008	Ad hoc reviewer for NIH study section Mol. Dev. Cell. Neuroscience (MDCN6), then NCF
	Other review panels (ad hoc service):
NIH (NDPR, NNB BSCT study sections)		National Science Foundation (NSF)
Human Frontiers in Science Program		Medical Research Council, UK
French Ministry of Research and Education	Natural Environment Research Council (NERC), UK
European Science Foundation			United States - Israel Binational Science Foundation (BSF) Simons Foundation				Science Foundation Ireland (SFI) Spanish National Research Council (CSIC)	Israeli Science Foundation (ISF)
Biotechnology and Biological Sciences Research Council (BBSRC), UK
Grant support:
2014-2017	National Institute of Health, BRAIN award
2005-present	Howard Hughes Medical Institute (next renewal 2016)
2000-present	National Institutes of Health R01NS039996 (2.renewed funding period); + 1 Supplement
2004-present	National Institutes of Health R01NS050266 (1.renewed funding period); + 1 Supplement
2012-2014	CUMC Motor Neuron Center Pilot Grant
2012-2013	Helmsley Stem Cell Starter Grant
2011-2014	National Institutes of Health R21NS076191 Grant (incl. 1 yr no cost-extension)
2010-2013	Muscular Dystrophy Association Research Grant
2011-2012	Michael J. Fox Foundation Rapid Response Award
2010-2011	CUMC Skin Disease Research Center Pilot Grant
2009-2011	National Institutes of Health R03NS067451 Grant
2009-2010	Michael J. Fox Foundation Rapid Response Award
2008-2010	National Institutes of Health R03NS064482 Grant
2005-2008	National Institutes of Health R03HD050334 Grant
2005-2008	Muscular Dystrophy Association Research Grant
2005-2007	National Institutes of Health R03NS052269 Grant
2001-2006	McKnight Endowment Fund for Neuroscience Brain Disorder Award
2001-2005	Rita Allen Foundation Fellowship
2001-2005 	Irma T.Hirschl Trust
2000-2004	Searle Foundation
2001-2003	Muscular Dystrophy Association Research Grant
2000-2003	Klingenstein Foundation
2000-2003	March of Dimes Foundation Basil O’Connor Grant
2000-2003	Alfred P.Sloan Foundation
2001-2002	American Paralysis Association Research Grant
2000-2002	Whitehall Foundation Research Grant
2000	Bristol Myers Squibb Pilot Grant
1999-2000	Herbert Irving Cancer Center Squibb Pilot Grant
1999-2000	Culpeper Foundation Pilot Grant
1999-2002	Human Frontier Science Program Research Grant
	
Invited Talks:
1. National Institute of Health, Laboratory of Mammalian Genes and Dev., 02/1999
2. Rutgers University, Department of Molecular Biology & Biochemistry, 05/1999
3. Queens College, CUNY, Department of Biology, 09/1999
4. Annual Meeting of the Genetics Society, Munich, 10/1999
5. LMU University Munich, Gene Center, 10/1999
6. Bio Center, Basel, Switzerland, 10/1999
7. Human Frontiers in Science Award 10th Anniversary Meeting, 12/1999
8. Albert Einstein College of Medicine, Department of Neuroscience, 12/1999
9. Genomic Development Biology Conference, USC, Los Angeles, 03/2000
10. Cold Spring Harbor Laboratory, Course on “Adv. Genome Seq. Analysis”, 03/2000
11. NIH, Laboratory of Mammalian Genes & Development, Airlie House Retreat, 05/2000
12. New York University Medical Center, Skirball Institute, Dev.Neuro. prg., 06/2000
13. International Society for Dev. Neuroscience, Annual Meeting, Heidelberg, 06/2000
14. Exelixis, Inc. San Fransisco, 03/2001
15. Society for Developmental Biol., North-East section meeting Woods Hole, 04/2001
16. Ecole Normale Superieur, Paris, 05/2001
17. Weizmann Institute, Department of Cell Biology, Rehovot, 05/2001
18. Max Planck Institute for Molecular Genetiscs, Berlin, 02/2002
19. Society for Developmental Biol., North-East section meeting Woods Hole, 04/2002
20. Human Frontiers Science Program, Annual Meeting, Ottawa, 06/2002
21. Cold Spring Harbor Course "C.elegans", 08/2002
22. Stowers Institute, Kansas City, 11/2002
23. Harvard Medical School, Dept. Neurobiology, 12/2002
24. Boston University School of Medicine, Dept. Mol. Cell. Biol., 01/2003
25. Mass. Gen.Hospital, Dept. Mol. Biol., Boston, 01/2003
26. MRC Laboratory of Molecular Cell Biology, UC London, 02/2003
27. New York University, Department of Biology, 02/2003
28. University of Marseille, IBDM, Marseille, 03/2003
29. Searle Scholar Annual Meeting, Chicago, 04/2003
30. McKnight Foundation, Annual Meeting, Aspen, 06/2003
31. Rockefeller University, 06/2003
32. Max Planck Institute for Medical Research, Heidelberg, 07/2003
33. Institute for Molecular Pathology (IMP), Vienna, 09/2003
34. EMBO workshop "Assembly of Neural Circuits" Varenna, Italy, 09/2003
35. Johns Hopkins School of Medicine, Dept.Neurosci., 10/2003
36. Max Planck Institute for Biochemistry, Martinsried, 11/2003
37. NYU Medical Center, Skirball Institute, Dev.Genetics program, 11/2003
38. Vanderbilt University Medical Center, Dept. Cell Dev. Biol., 12/2003
39. Central European C.elegans meeting, Basel, 01/2004
[bookmark: OLE_LINK31]40. CSH Meeting “Systems Biology - Genomic Approaches to Transcriptional Regulation”, 03/2004
41. University of Oregon, Institute for Neuroscience, Eugene, 03/2004
42. Keystone Meeting “siRNAs and miRNAs” , 04/2004
43. Gordon Conference “Basement Membranes” , 06/2004
44. Israeli Society for Dev. Biology Meeting , Rehovot, 07/2004
45. CSH Meeting on Axon Guidance and Neural Plasticity (invited session chair), 09/2004
46. University of Chicago, Dev.Biol.seminar series, 10/2004
47. NY Academy of Science RNA silencing symposium , 10/2004
48. Yale University, Interdepartmental Neuroscience Program, 11/2004
49. University of Utah, Huntsman Institute, Dean’s Lecture Series, 12/2004
50. Cornell University, Molecular Biology & Genetics, 12/2004
51. Genzentrum (Gene Center) at the LMU, Munich, 01/2005
52. MRC Center for Dev.Neurobiol, London, 02/2005
53. Rutgers University, Dept. Molecular Biology and Biochemistry, 2/2005
54. University of Calgary, Genes and Development Depart., 02/2005
55. University of Utah, Depart. Biol., 03/2005
56. Memorial Sloan Kettering Cancer Institute, Dev.Biol. Prog., 03/2005
57. Cold Spring Harbor Meeting “Global Regulation of Gene Expression”, 03/2005
58. Keystone Symposium Axonal Connections: Molecular Cues for Development and Regeneration, 03/2005
59. German society for developmental biology (GfE), Annual Meeting, Münster, Germany, 04/2005
60. Vollum Institute, 06/2005
[bookmark: OLE_LINK219][bookmark: OLE_LINK220]61. Society for Developmental Biology Meeting, San Fransisco , 07/2005
62. University of Massachusetts Medical School, Worcester, Prg.Mol.Medicine, 10/2005
63. University of Miami Miller School of Medicine NeuroScience Program 11/2005
64. Annual Symposium, Center for Genomic Regulation, Barcelona, Spain, 11/2005
65. EMBL, Heidelberg, 12/2005
66. Universität Braunschweig, Genetics Department, 12/2005
67. Mount Sinai Medical School, Department of Molecular, Cell & Developmental Biology, 01/2006
68. Washington University, Dept. Anatomy and Neurobiology, St.Louis, 01/2006
69. UCSD Neuroscience Graduate Program, 01/2006
70. SUNY, Stony Brook, Department of Neurobiology and Behavior 02/2006
71. California Institute of Technology, Division of Biology, 02/2006
72. University of North Carolina, Neuroscience Center, Chapel Hill, 03/2006
73. Max Planck Institute for Developmental Biology, Tübingen 03/2006
74. Universität Freiburg, Germany, 03/2006
75. Society for Dev. Biology, Northeast section meeting, Woods Hole, 04/2006
76. University of Washington, Seattle, 05/2006
77. Cold Spring Harbor Meeting Quantitative Biology, Regulatory RNA, 05/2006
78. Zentrum for Molekulare Neurobiologie Hamburg, 09/2006
79. Max Planck Institut for Biophysical Chemistry, Göttingen, 09/2006
80. Hellenic Society for Neuroscience, Krete, 09/2006, Keynote Speaker
81. Stanford University, Department of Genetics, 10/2006
82. Case Western University, Department of Neuroscience, 11/2006
83. University of Albany, SUNY, Department of Biology, 11/2006
84. Universidad de Chile, Santiago de Chile, 11/2006
85. American Society for Cell Biology, invited Guest speaker & mini-symposium organizer, 12/2006
86. Hot Spring Harbor and 21. COE Symposium at Kyushu University, Japan, 12/2006
87. UCSF, Gladstone Institute of Neurological Disease, 01/2007
88. Kavli Institute for Theoretical Physics (KITP), 03/2007
89. Janelia Farm Research Conference “Neuronal Identity”, 03/2007
90. Janelia Farm Research Conference “Neural Circuits and Behavior in C.elegans”, 03/2007
91. Spring Symposium of the Molecular Biology Society of Japan, Kyoto, Japan, 04/2007
92. RIKEN, Center for Developmental Biology, Kobe, Japan, 04/2007
93. University of Iowa, Department of Molecular Physiology and Biophysics, 05/2007
94. Minisymposium “Protein Machines”, Max Planck Institute for Biochemistry, Martinsried, 05/2007
95. Gordon Research Conference on Developmental Biology, 06/2007
96. National Institutes of Health/NHLB, Genetics and Developmental Biology Center, 09/2007
97. Cold Spring Harbor Laboratories, 10/2007
98. Yale University Medical School, Department of Genetics, 10/2007
99. Children’s Hospital Boston, Program in Neurobiology, 10/2007
100. Samuel Lunenfeld Research Institute, Toronto, 11/2007
101. Cornell University Weill Medical College, Department of Cell and Developmental Biology 11/2007
102. Vanderbilt University, Department of Biological Sciences, 01/2008
103. NYU Skirball Institute, Developmental Genetics Program, 01/2008
104. Duke University, Department of Biology, 02/2008
105. National Academy of Sciences Sackler Colloquium Gene Networks in Animal Development and Evolution, 02/2008
106. Canadian Society for Developmental Biology meeting, Keynote Speaker, 02/2008
107. University of Wisconsin, Madison, Department of Biochemistry, 03/2008
108. New York Academy of Sciences Meeting “Neural Stem Cells: From Development to Function”, 03/2008
109. Keystone Symposium, RNAi, MicroRNA, and Non-Coding RNA, 03/2008
110. Janelia Farm Research Conference “The Logic of Gene Regulation”, 05/2008
111. Children's Hospital of Philadelphia/University of Pennsylvania, 05/2008
112. Society for Developmental Biology, Annual Meeting, Invited Plenary Speaker, 07/2008
113. Gordon Conference "Visual Development", Invited Speaker, 08/2008
114. Cold Spring Harbor Labs, C.elegans Course, 08/2008
115. Memorial Sloan Kettering, Developmental Biology Program, 09/2008
116. Brandeis University, Biology Department, 09/2008
117. University British Columbia, Vancouver, Life Science Center, 10/2008
118. Yale University, Department of Molecular, Cellular and Developmental Biology, 10/2008
119. Mt. Sinai School of Medicine, Dept. of Genetics and Genomic Sciences, 10/2008
120. Cincinnati Children's Hospital Research Foundation, Division of Developmental Biology, 11/2008
121. Keystone meeting Axonal Connections: Molecular Cues for Development and Regeneration, 02/2009
122. SUNY Downstate Medical Center, Neuroscience Seminar Series, 03/2009
123. University of California Berkeley, Department of Molecular & Cell Biology, 03/2009
124. Experimental Biology Meeting, New Orleans, Invited speaker 04/2009
125. Summer School “Lipari International School on RNAs : structure, function and therapy.”, 06/2009
126. EMBO Practical Course 'Developmental Neurobiology from Worms to Mammals', MRC, London, 07/2009
127. International Society for Developmental Biology Congress, Edinburgh, Symposium speaker, 09/2009
128. International Max Planck Research School for Molecular Biology, Symposium speaker, 09/2009
129. Cell Press/IPSEN Foundation meeting “‘Biology in Balance”, Buenos Aires, 10/2009
130. University of Illinois, Department of Cell and Developmental Biology. Urbana-Champaign, 10/2009
131. Stowers Institute, Kansas City, 11/2009
132. University of Texas, Institute of Cellular and Molecular Biology, Austin, 11/2009
133. Trinity College, Dublin, 12/2009
134. University of Pennsylvania, Neuroscience Program, 01/2010
135. 8th TLL Life Sciences Symposium (Singapore) "Neurodevelopment, Behaviour and Disease", 02/2010
136. Max Planck Institute for Molecular Genetics, Berlin, 02/2010
137. University of California San Diego, Dept. Biology, 02/2010
138. Albert Einstein College of Medicine, Liver Center, 02/2010
139. Max Planck Institute for Biophysics, Göttingen, 03/2010
140. Institute of Molecular Biology (IMBA), Vienna, 03/2010
141. National Institute for Physiology, Okazaki, Japan, 04/2010
142. Drexel University, Biology Department 05/2010
143. University of Utah, Department of Genetics, Invited Speaker at Annual Retreat, 05/2010
144. New York University 9th annual Genomics Symposium, 05/2010
145. University of Cologne Symposium, Keynote Speaker, Germany, 06/2010
146. University of Braunschweig, Germany, 06/2010
147. C.elegans Topic meeting "Neural Development, Function & Behavior", Keynote Speaker, 06/2010
148. Developmental Biology meeting Santa Cruz, Invited Plenary Speaker, 06/2010
149. Ludwig Maximilian University Munich, 07/2010
150. Gordon Conference Neuronal Development, Newport, 08/2010,
151. Society for Developmental Biology, Annual Meeting Albuquerque, 08/2010
152. Cold Spring Harbor Course C.elegans, 08/2010
153. Harvard University, Dept. Mol Cell Biol., 10/2010
154. Janelia Farm Workshop "Development and Evolution of the Nervous System", 11/2010
155. University of Minnesota, Department of Genetics, Cell Biology, and Development, 02/2011
156. University of Michigan, 03/2011
157. University of Nice, Institute of Developmental Biology and Cancer Research, 03/2011
158. Centre for Organismal Studies (COS) Heidelberg, Germany 05/2011
159. ISREC, Swiss Institute for Experimental Cancer Research, Lausanne, 05/2011
160. Albert Einstein College of Medicince, Genetics Program Retreat, 06/2011, Keynote Speaker
161. 13th Annual Samuel Lunenfeld Research Institute Symposium on “Neurobiology”, 06/2011, Keynote Speaker
162. 2011 European zebrafish meeting, Edinburgh, 07/2011, Keynote Speaker
163. French and British Societies for Developmental Biology, Nice, 09/2011, Keynote Speaker
164. Janelia Farm Conference " Control of Neuronal Identity", 10/2011, Keynote Speaker
165. Biomedical Symposium at St. Jude Children’s Research Hospital, 10/2011
166. Invited guest speaker MBL Woods Hole course "Gene regulatory networks for Development" 10/2011
167. Cell Press Symposium " Epigenetics and the inheritance of acquired states", 11/11 (organizer and speaker)
168. Cornell University Weill Medical College, Neuroscience Program 12/2011
169. University of Pennsylvania, Mahoney Institute of Neurological Science Seminar, 01/2012	
170. Seminar Stanford University, Frontiers in Bioscience Lecture series, 02/2012
171. Princeton University, Lewis-Sigler Institute, 02/2012
172. Gordon Research Conference "Cellular Reprogramming", Galveston, Texas 02/2012
173. University of California Los Angeles, Seminar in Neuroscience, 02/2012
174. Mount Sinai Friedman Brain Institute Translational Neuroscience Seminar Series, 03/2012
175. University of Montpellier, 04/2012
176. Young Researchers in Life Sciences Meeting, Paris, 2012, 05/2012, Keynote Speaker
177. UT Southwestern Neuroscience Seminar Series, 05/2012
178. Washington University, St. Louis, Dev. Biol. Retreat, 05/2012, Keynote Speaker
179. 10th Annual Meeting International Society for Stem Cell Research, Japan, 06/2012
180. Chang Gung University, Department of Biomedical Sciences, Taoyuan, Taiwan 06/2012
181. East Asia Worm meeting, Taiwan, 6/2012, Keynote Speaker
182. Arolla Conference, Cell and Developmental Systems, 8/2012
183. The MicroRNA Revolution, The 2012 Dr. Paul Janssen Award Symposium, 09/2012
184. University of Wyoming, Department of Molecular Biology, 9/2012
185. University of Wisconsin, RNA club, Madison, 10/2012
186. Georgia State University Brains and Behavior (Distinguished Lecture Series), 12/2012
187. Goethe University Frankfurt, 12/2012
188. UMDNJ-New Jersey Medical School, 01/2013
189. UCSF Neuroscience Program, 01/2013
190. California Institute of Technology, Division of Biology, 01/2013
191. Memorial Sloan Kettering Cancer Center (President's Lecture), 02/2013
192. Cold Spring Harbor Laboratory, “From Base Pair to Body Plan” (Celebration of the 60th anniversary of the
discovery of the double helix), 02/2013
193. Nordic C.elegans Meeting, Copenhagen, 03/2013, Keynote Speaker
194. Developmental Biology Symposium, University of Helsinki, 03/2013
195. National Cancer Institute, Symposium "Epigenetics in Development", 04/2013
196. Society for Developmental Biology, Northeast Meeting, 04/2013
197. Albert Einstein College of Medicine, Dept. of Neuroscience, 04/2013
198. Annual Meeting International Society for Stem Cell Research, Satellite symposium "New Avenues for Brain Repair: Programming and Reprogramming the Central Nervous System", 06/2013
199. 17th International Congress of Developmental Biology, 72nd Annual Meeting Society for Developmental Biology, Satellite Symposium " "Making and breaking the left-right axis: Laterality in development and disease", 06/2013
200. EMBO Practical Course 'Developmental Neurobiology from Worms to Mammals', UCL, London, 07/2013
201. MRC Laboratory of Molecular Biology (LMB), Cambridge, 07/2013
202. Harvard Medical School, Dept. of Neurobiology, 09/2013
203. Case Western Reserve University, Dept. of Neurosci., 09/2013
204. Harvard Medical School, Dept. of Genetics, 10/2013
205. Yale University RNA Center Retreat (Keynote speaker), 11/2013
206. Scripps Research Institute, Dorris Neuroscience Center, San Diego, 11/2013
207. Cincinnati Children's Hospital Research Foundation, 12/2013
208. Max Planck Institute for Molecular Genetics, Symposium “Current Trends in Genetics", 01/2014
209. French Society of Developmental Biology (SFDB) & EFOR network meeting, Paris, 02/2014
210. NYU Abu Dhabi “Genomics and Systems Biology” Conference, Abu Dhabi, 02/2014
211. Carnegie Institution, Department of Embryology, Baltimore 03/2014
212. New York University, Department of Biology, 04/2014
213. Johns Hopkins University School of Medicine, Dept. of Neuroscience, 05/2014
214. Soceity for Developmental Biology, Mid-Atlantic Regional Meeting (Keynote speaker), Baltimore, 05/2014
215. European Molecular Biology Laboratory (EMBL), Heidelberg (Distinguished Visitor Lecture Series), 06/2014
216. Exzellenzcluster NeuroCure at the Charité - Universitätsmedizin in Berlin, NeuroColloquium, 06/2014
217. Gorden Research Seminar, Hong Kong, 06/2014 (Keynote Speaker)
218. Gordon Research Conference "Molecular and Cellular Neurobiology" Hong Kong, 06/2014
219. Annual Meeting Society for Developmental Biology, Seattle, 07/2014
220. Gordon Research Conference “Developmental Neurobiology”, Newport, RI, 08/2014
221. National Institute of Biological Sciences (NIBS), Beijing, 09/2014
222. Institute of Biophysics, Chinese Academy of Sciences, Beijing, 09/2014
223. Shanghai Institute of Neuroscience, 09/2014
224. Cold Spring Harbor Asia Meeting "Neurobiology: Diverse species and conserved principles" (Keynote speaker), Suzhou, China, 09/2014
225. Janelia Farm Seminar Series, 10/2014
226. Baylor College of Medicine, Department of Molecular and Human Genetics, 10/2014
227. Janelia Farm Research Conference “High-Throughput Sequencing for Neuroscience”, 10/2014
228. Janelia Farm Research Conference “Neural Circuits Controlling Sexual Behavior”, 11/2014
229. University of Pennsylvania, Department of Genetics, 01/2015
230. New York University Honors Program Lecture, 01/2015
231. New York Area Worm Meeting, Keynote Speaker, 01/2015
232. Princeton University, Department of Molecular Biology, 02/2015
233. Fred Hutchinson Cancer Research Center, 03/2015
234. University of Massachussetts Medical Center, Department of Neurobiology, 4/2015
235. Imperial College London, MRC Clinical Sciences Centre, 5/2015
236. Gordon Research Conference Developmental Biology, 06/15
237. The Company of Biologists’ Workshop "Transgenerational Inheritance " Wiston House, England, 10/2015
238. Max Planck for Brain Research, Symposium "Molecular and Cellular Mechanisms of Homeostasis”, 10/2015
239. University of Texas Health Science Center at San Antonio, Physiology Department, 11/2015

Publications:
Reviews, Essays & Commentaries
1. Hobert, O and Ruvkun, G (1998)."A Common Theme for LIM Homeobox Gene Function Across Phylogeny ?". MBL & NASA Symposium on "Genetic Regulatory Networks in Embryogenesis and Evolution” Biol.Bulletin 195, 377-380.
2. Hobert, O and Ruvkun, G (1999) "Pax genes in Caenorhabditis elegans: A new twist” Trends Genet. 15, 214-216.
3. Hobert, O, Johnston, RJ and Chang, S (2002) “ Left/right asymmetry in the nervous system: The C. elegans paradigm”, Nature Rev. Neurosci, 3(8), 629-640
4. Hobert, O (2003) “Behavioral plasticity in C. elegans: Paradigms, Circuits, Genes” J.Neurobiol 54, 203-223 (special issue: Genes and Behavior) + Editorial Overview "Behavioral Genetics - The third century"
[bookmark: OLE_LINK29][bookmark: OLE_LINK30]5. Hobert, O and Bülow, HE (2003) "Development and maintenance of neuronal architecture at the ventral midline of C.elegans” Curr.Op. Neurobiol 13, 70-78
6. Rougon, G and Hobert, O (2003) “New insights into the diversity and function of neuronal immunoglobulin superfamily molecules” Ann.Rev.Neurosci. 26, 207-238
7. Hobert, O, Hutter, H and Hynes, RO (2004) " The immunoglobulin superfamily in Caenorhabditis elegans and Drosophila melanogaster” Development 131, 2237-2238 (Commentary)
8. Hobert, O (2004) “Common logic of transcription factor and miRNA action” TIBS, 29(9), 462-468
9. Hobert, O (2005) “MicroRNAs: All Gone and Then What?” Curr.Biol, 15(10), R387-389 (Invited Commentary)
10. Bülow, HE and Hobert, O (2006) “The Molecular Diversity of Glycosaminoglycans shapes Animal Development” Ann.Rev. of Cell Dev. Biol. 22, 375-407
11. Hobert, O (2006) “Architecture of a microRNA-controlled gene regulatory network that diversifies neuronal cell fates”, Cold Spring Harbor Symposia on Quantitative Biology: Regulatory RNAs, Volume 71, 181-188
12. Hobert, O (2007) “MicroRNAs playing a tune” Cell 131, 22-24 (Invited Commentary)
13. Hobert, O (2008) “Gene regulation by transcription factors and microRNAs” Science 319, 1785-1786 (Invited Review)
14. Hobert, O (2008) " Regulatory logic of neuronal diversity: Terminal selector genes and selector motifs" Proc. Natl. Acad. Sci. USA 105(51):20067-71 (Invited Review)
15. Bertrand, V and Hobert, O (2009) “Wnt asymmetry and the terminal division of neuronal progenitors”, Cell Cycle 8, 1973-1974 (Invited Feature Article)
16. Hobert, O (2010) “The impact of Whole Genome Sequencing on model system genetics: Get ready for the ride” Genetics, 184: 317–319 (Perspective)
17. Bertrand, V and Hobert, O (2010) "Lineage programming : navigating through transient regulatory states via binary decisions" Curr. Opin. Genet. & Dev 20:362–368
18. Hobert, O, Carrera, I and Stefanakis, N (2010) "The molecular and gene regulatory signature of a neuron" Trends in Neuroscience, 33, 435-445
19. Hobert, O (2010) “Enhancers stepping out of the shadow” Curr.Biol. 20, R697-699 (Invited Commentary)
20. Hobert, O (2011) "Maintaining a memory by transcriptional autoregulation" Curr.Biol. 21(4), R146-147 (Primer)
21. Flames, N and Hobert, O (2011) "Transcriptional Networks Determining Monoaminergic Fate" Ann. Rev. Neurosci. 34, 153-84
22. Hobert, O (2011) " Regulation of terminal differentiation programs in the nervous system" Ann. Rev. Cell Dev. Biol. 27, 681-696
[bookmark: OLE_LINK115]23. Boulin, T and Hobert, O (2012) "From Genes to Function: The C. elegans Genetic Toolbox" WIREs Developmental Biology, 1:114–137
24. Hobert, O (2014) " Development of left/right asymmetry in the Caenorhabditis elegans nervous system: From zygote to postmitotic neuron" genesis 52:528–543
25. Deneris, E and Hobert, O (2014) “Maintenance of postmitotic neuronal cell identity”, Nature Neurosci. 17, 899-907
26. Hobert, O (2015) “Development of the C. elegans nervous system”, WIREs Developmental Biology. in preparation (invited review)
Book chapters:
1. Westphal, H and Hobert, O (2001) “LIM homeodomain proteins” Wiley Encyclopedia of Molecular Medicine, John Wiley & Sons, Inc., p.1922-1925.
2. Hobert, O (2005) “Specification of the Nervous System” WormBook, ed. The C. elegans Research Community, WormBook, doi/10.1895/wormbook.1.12.1, http://www.wormbook.org
3. Boulin, T, Etchberger, J and Hobert, O. (2005) “Reporter gene fusions” WormBook, ed. The C. elegans Research Community, doi/10.1895/wormbook.1.106.1, http://www.wormbook.org
4. Hobert, O and Loria, PM (2005) "Uses of GFP in C. elegans” in "Green Fluorescent Protein: Properties, Applications and Protocols (Methods of Biochemical Analysis, Vol 47)” Chalfie and Kain (eds.), 2nd edition, Wiley
5. Benard, C and Hobert, O (2009) “Looking beyond development: maintaining nervous system architecture”, Curr. Top. Dev. Biol. 87, 175-194
6. Hobert, O (2010) "Neurogenesis in the nematode Caenorhabditis elegans", WormBook, ed. The C. elegans Research Community, doi/10.1895/wormbook.1.12.2, http://www.wormbook.org.
Reprinted in: Patterning and Cell Type Specification in the Developing CNS and PNS, Edited by Pasko Rakic and John Rubenstein, Academic Press, 2013
7. Cochella, L and Hobert, O (2012) “MiRNAs in neuronal development”, Curr. Top. Dev. Biol., 99:115-43
8. Hobert, O (2013) "The neuronal genome of C.elegans", WormBook, WormBook, ed. The C. elegans Research Community, doi/10.1895/wormbook.1.161.1, http://www.wormbook.org
9. Hobert, O (2015) “Homeotic control of neuronal identity”, Curr. Top. Dev. Biol., in preparation (invited review)

[bookmark: _GoBack]Primary research publications:
Undergraduate & Graduate Student:
1. Mancinelli, AL, Hobert, O, Nikas, G (1992) "In vivo Phytochrome-mediated perception of reflected light signals" Photochem.Photobiol. 5, 585-592.
2. Zeidler, R, Hobert, O, Johannes, L, Faulhammer, H, Krauss,G (1993) "Characterisation of two novel ssDNA-specific ARS-binding proteins from S.cerevisiae" J.Biol.Chem. 268, 20191-20197
3. Hobert, O, Jallal, B, Schlessinger, J, Ullrich, A (1994) "Novel signaling pathway suggested by SH3 domain-mediated p95Vav/hnRNP-K interaction" J.Biol.Chem. 269, 20225-20228
4. Hobert, O, Schilling, J, Beckerle, M, Ullrich, A, Jallal B (1996) "SH3-dependent interaction of the Vav-proto-oncogene product with the focal adhesion protein Zyxin” Oncogene 12, 1577-1581.
5. Hobert, O, Jallal, B, Ullrich, A (1996) "Interaction of Vav with ENX-1, a putative transcriptional regulator of homeobox gene expression” Mol.Cell. Biol.16, 3066-3073
6. Hobert, O, Sures, I, Ciossek, T, Fuchs, M, Ullrich, A (1996) "Isolation and developmental expression analysis of Enx-1, a novel mouse Polycomb-group gene" Mech. Dev. 55, 171-184
7. Su, I-H, Basavaraj, A, Krutchinsky, AN, Hobert, O, Ullrich, A., Chait, BT, Tarakhovsky, A (2003) "Ezh2 controls B cell development through histone H3 methylation and Igh rearrangement” Nat.Immunol. 4, 124-131 (featured in F1000)
Postdoctoral Fellow:
1. Hobert, O, Mori, I, Yamashita, Y, Honda, H, Ohshima, Y, Liu, Y. and Ruvkun, G (1997) "Regulation of interneuron function in the C. elegans thermoregulatory pathway by the ttx-3 LIM homeobox gene” Neuron 19, 345-357.
2. Hobert, O, D’Alberti, T, Liu, Y and Ruvkun, G (1998). "Control of neural development and function in a thermoregulatory network by the LIM homeobox gene lin-11” J.Neuroscience 18, 2084-2096.
3. Ruvkun, G and Hobert, O (1998) "The taxonomy of developmental control in Caenorhabditis elegans” Science 282, 2033-2041
4. Hobert, O, Moerman, DG, Clark, KA, Beckerle, MC and Ruvkun, G (1999) "A conserved LIM protein that affects muscular adherens junction integrity and mechanosensory function in C.elegans” J.Cell Biol. 144, 45-57
5. Hobert, O, Tessmar, K and Ruvkun, G (1999) "The C. elegans lim-6 LIM homeobox gene regulates neurite outgrowth and function of particular GABAergic neurons “ Development 126, 1547-1562
6. Hall, DH, Winfrey, VP, Blaeuer, G, Hoffman, LH, Furuta, T, Rose, KL, Hobert, O and Greenstein, D (1999) “Ultrastructural features of the adult hermaphrodite gonad of C.elegans: Relations between the germ line and soma” Dev.Biol. 212, 101-123
7. Sagasti, A, Hobert, O, Troemel, ER, Ruvkun, G. and Bargmann, C. (1999) “Alternative olfactory neuron fates are specified by the LIM homeobox gene lim-4” Genes Dev.13, 1794-1806
Prinicipal Investigator:
[bookmark: OLE_LINK46][bookmark: OLE_LINK47]1. Altun-Gultekin, Z, Andachi, Y, Tsalik, E, Pilgrim, D, Kohara, Y and Hobert, O (2001) "A regulatory cascade of three homeobox genes, ceh-10, ttx-3 and ceh-23 controls cell fate specification of a defined interneuron class in C.elegans” Development 128, 1951-1969
2. Sarafi-Reinach, TR, Melkman, T, Hobert, O and Sengupta, P (2001)"The lin-11 LIM homeobox gene specifies olfactory and chemosensory neuron fates in C. elegans” Development 128, 3269-3281
3. Aurelio, O, Hall, DH and Hobert, O (2002) "Immunoglobulin-domain proteins required for maintenance of ventral nerve cord organization”Science 295, 686-690 (featured in J.Cell.Biol.156, 588, Science 295, 599 and in Faculty of 1000)
4. Hobert, O (2002) “A rapid PCR fusion-based approach to create reporter gene constructs for expression analysis in transgenic C.elegans” BioTechniques 32, 298-300
[bookmark: OLE_LINK33][bookmark: OLE_LINK34]5. Bülow, HE, Berry, KL, Topper, L, Peles, E and Hobert, O (2002) “Heparan sulfate proteoglycan dependent induction of axon branching and axon misrouting by the Kallmann syndrome gene kal-1” Proc.Natl.Acad.Sci USA 99, 6346-6351 (featured in Neuron 34, 675)
6. Aurelio, O, Boulin, T and Hobert, O (2003) " Identification of spatial and temporal cues that regulate postembryonic expression of axon maintenance factors in the C. elegans ventral nerve cord”Development 130, 599-610
7. Raich, WB, Moorman, C, Lacefield, CO, Lehrer, J, Bartsch, D. Plasterk, RHA, Kandel, EK and Hobert, O (2003) “Characterization of Caenorhabditis elegans homologs of the Down Syndrome candidate gene DYRK1A” Genetics 163(2), 571-580
[bookmark: OLE_LINK44][bookmark: OLE_LINK45]8. Tsalik, EL and Hobert, O (2003) "Functional mapping of neurons that control locomotory behavior in Caenorhabditis elegans” J.Neurobiol. 56, 178-197
[bookmark: OLE_LINK79][bookmark: OLE_LINK80]9. Loria, PM, Duke, A, Rand, JB and Hobert, O (2003) "Two neuronal, nuclear-localized RNA-binding proteins involved in synaptic transmission” Curr.Biol. 13, 1317-1323 (featured in Nat.Rev.Neurosci.4, 781)
[bookmark: OLE_LINK81][bookmark: OLE_LINK82]10. Chang, S, Johnston, RJ and Hobert, O (2003)" A transcriptional regulatory cascade that controls left/right asymmetry in chemosensory neurons of C. elegans” Genes Dev. 17, 2123-2137
[bookmark: OLE_LINK75][bookmark: OLE_LINK76][bookmark: OLE_LINK42][bookmark: OLE_LINK43][bookmark: OLE_LINK83][bookmark: OLE_LINK84]11. Tsalik, EL, Niacaris, T, Wenick, AS, Pau, K, Avery L and Hobert, O (2003) "LIM homeobox gene-dependent expression of biogenic amine receptors in restricted regions of the C. elegans nervous system” Dev.Biol. 263, 81-102
12. Berry, KL, Bülow, HE, Hall, DH and Hobert, O (2003) " A C.elegans CLIC-like protein required for intracellular tube formation and maintenance “ Science 302, 2134-2137(featured in Science 302, 2077-2078 and Faculty of 1000)
13. Johnston, RJ and Hobert, O (2003) “A microRNA controlling left/right neuronal asymmetry in Caenorhabditis elegans” Nature 426, 845-849 (featured in Mini-review in Nature Neurosci. 7, 100-102; Nat.Rev.Neurosci. 5, 79; Faculty of 1000)
[bookmark: OLE_LINK35][bookmark: OLE_LINK36][bookmark: OLE_LINK37][bookmark: OLE_LINK38]14. Bülow, HE and Hobert, O (2004) “Differential sulfations and epimerization define heparan sulfate specificity in nervous system development” Neuron 41(5), 723-736 (Mini-reviewed in Neuron 46, 169-72)
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]15. Loria, PM, Hodgkin J and Hobert, O (2004) “A conserved postsynaptic transmembrane protein affecting neuromuscular signaling in C.elegans” J.Neurosci. 24(9), 2191-2201 (featured in Faculty of 1000)
16. Mehta, N, Loria, PM and Hobert, O (2004) " A genetic screen for neurite outgrowth mutants in C. elegans reveals a new function for the F-box ubiquitin ligase component LIN-23” Genetics166(3), 1253-1267
17. Bülow, HE, Boulin, T and Hobert, O (2004) “Differential functions of the C. elegans FGF receptor in axon outgrowth and maintenance of axon position” Neuron 42, 367-374
[bookmark: OLE_LINK7][bookmark: OLE_LINK8]18. Bigelow, H, Wenick, AS, Wong, A and Hobert, O (2004) “CisOrtho: A program pipeline for genome-wide identification of transcription factor target genes using phylogenetic footprinting” BMC Bioinformatics 5, 27
19. Wenick, AS and Hobert, O (2004) “Genomic cis-regulatory architecture and trans-acting regulators of a single interneuron-specific gene battery in C. elegans” Dev. Cell 6, 757-770 (featured in Mol.Cell 14, 693-4)
[bookmark: OLE_LINK21][bookmark: OLE_LINK22]20. Deng, X, Hofmann, ER, Villanueva, A, Hobert, O, Capodieci, P, Veach, DR, Yin, X, Campodonico, L, Glekas, A, Cordon-Cardo, C, Clarkson, B, Bornmann, WG, Fuks, Z, Hengartner, MO and Kolesnick, R(2004)"Caenorhabditis elegans ABL-1 antagonizes p53-mediated germline apoptosis after ionizing radiation" Nat. Genet. 36, 906-912
[bookmark: OLE_LINK48][bookmark: OLE_LINK49]21. Chang, S, Johnston, RJ, Frøkjær-Jensen, C, Lockery, S and Hobert, O (2004) “MicroRNAs act sequentially and asymetrically to control chemosensory laterality in the nematode” Nature 430, 785-789 (featured in Faculty of 1000)
22. Remy, JJ and Hobert, O (2005) “An interneuronal chemoreceptor required for olfactory imprinting in C.elegans” Science 309, 787-790 (highlighted in Nature 436, 607 and Faculty of 1000)
23. Johnston, RJ, Chang, S, Etchberger, JF, Ortiz, CO and Hobert, O (2005) “MicroRNAs acting in a double-negative feedback loop to control a neuronal cell fate decision” Proc.Natl.Acad.Sci.USA, 102, 12449-12454 (Featured in “This Week in PNAS”)
24. Johnston, RJ and Hobert, O (2005) “A novel C. elegans zinc finger transcription factor, lsy-2, required for the cell-type specific expression of the lsy-6 microRNA” Development 132, 5451-5460
25. Ortiz, CO, Etchberger, JF, Posy, SL, Frøkjær-Jensen, C, Lockery, S, Honig B, and Hobert, O (2006) “Searching for neuronal left/right asymmetry: Genomewide analysis of nematode receptor-type guanylyl cyclases” , Genetics 173, 131-149
26. Faumont, S, Boulin, T, Hobert, O, and Lockery, S (2006) “Developmental regulation of whole-cell capacitance and membrane current in identified interneurons in C. elegans”, J.Neurophys. 95, 3665-3673
27. Berry, KL and Hobert, O (2006) “Mapping functional domains of chloride intracelllular channel (CLIC) proteins in vivo”, J.Mol.Biol. 359, 1316-1333
28. Benard, CY, Boyanov, A, Hall, DH and Hobert, O (2006) “DIG-1, a novel giant protein non-autonomously mediates maintenance of nervous system architecture”, Development 133, 3329-3340
29. Johnston, RJ, Copeland, JW, Fasnacht M, Etchberger, JF, Liu J, Honig B and Hobert, O (2006) “An unusual Zn finger/FH2 domain protein controls a left/right asymmetric neuronal fate decision in C.elegans”, Development 133, 3317-3328
30. Didiano, D and Hobert, O (2006) “Perfect seed pairing is not a generally reliable predictor for miRNA-target interactions”, Nature Struct. Mol. Biol. 13(9), 849-851 (featured in “News and Views” and in Research Highlight in Nature 442, p.960 and in Faculty of 1000)
31. Boulin, T, Pocock R and Hobert, O (2006) “ A novel Ephrin receptor-interacting Ig/FnIII domain protein provides C.elegans motoneurons with midline guidepost function”, Curr.Biol. 16, 1871-1883 (featured in Dispatches in Curr.Biol. 16, r954-955)
32. Poole, R and Hobert, O (2006) “ Early embryonic programming of neuronal left/right asymmetry in C. elegans”, Curr. Biol. 16, 2279-92 (featured in Dispatches Mini-Review in Curr.Biol. 16, r1039-1041, in Nat. Genetics 39, 15 and in Faculty of 1000)
33. Etchberger, JF, Lorch, A, Sleumer, MC, Zapf, R, Jones, SJ, Marra, MA, Holt, RA, Moerman DG and Hobert, O (2007) “The molecular signature and cis-regulatory architecture of a C. elegans gustatory neuron’ Genes Dev 21, 1653-1674
34. Sarin, S, O'Meara, MM, Flowers, EB, Antonio, C, Poole, R, Didiano, D, Johnston, RJ, Chang, S, Narula, S
and Hobert, O (2007) “Genetic screens for C. elegans mutants defective in left/right asymmetric neuronal fate specification” Genetics 176, 2109-2130
[bookmark: OLE_LINK5][bookmark: OLE_LINK77][bookmark: OLE_LINK78]35. Pocock, R, Benard, CY, Shapiro L and Hobert, O (2008) “Functional dissection of the C.elegans cell adhesion molecule SAX-7, a homologue of human L1”, Mol. Cell. Neurosci. 37, 56-68
36. Etchberger, JF and Hobert, O (2008) “Vector-free DNA constructs improve transgene expression in C. elegans”, Nature Methods 5, 3
37. Didiano, D and Hobert, O (2008) “Molecular architecture of a miRNA-regulated 3’UTR”, RNA 14, 1297-1317
38. Pocock, R and Hobert, O (2008) “Oxygen levels affect axon guidance and neuronal migration in Caenorhabditis elegans”, Nature Neurosci. 11, 894-900 (featured in News and Views p.859-861)
39. Sarin, S, Prabhu, S, O'Meara, MM, Pe'er, I *, and Hobert, O *(2008) "Caenorhabditis elegans mutant allele identification by whole-genome sequencing", Nature Methods 5 (10), 865-867 (featured in News and Views p. 863-p.864 and in Faculty of 1000)(* = joint corresponding authors)
40. Doitsidou, M, Flames, N, Lee, AC, Boyanov A and Hobert, O (2008) "Automated screening for mutants affecting dopaminergic neuron specification in C. elegans", Nature Methods 5 (10), 869-872 (featured in News and Views p.863-864 and in Faculty of 1000)
[bookmark: OLE_LINK27]41. Bülow, H, Tjoe, N, Townley, RA, Didiano, D, van Kuppevelt, TH and Hobert, O (2008) " Extracellular sugar modifications provide instructive and cell-specific information for axon guidance choices", Curr. Biol. 18(24):1978-1985 (featured in Faculty of 1000)
42. Shen, Y, Sarin, S, Liu, Y, Hobert, O *, Pe'er I * (2008) "Comparing platforms for C. elegans mutant identification using high-throughput whole-genome sequencing", PLoS ONE 3(12):e4012 (* = joint corresponding authors)
43. Etchberger, JF , Flowers, EB, Poole, RJ, Bashllari, E and Hobert, O (2009) “Cis-regulatory mechanisms of left/right asymmetric neuron-subtype specification in C. elegans” Development 136:147-160 (featured in Faculty of 1000)
44. Tung JJ, Hobert, O, Berryman M, Kitajewski J (2009) " Chloride intracellular channel 4 is involved in endothelial proliferation and morphogenesis in vitro." Angiogenesis 12(3):209-20.
45. O'Meara, MM, Bigelow ,H, Flibotte, S, Etchberger, JF, Moerman, DG and Hobert, O (2009)“ Cis-regulatory mutations in the C.elegans homeobox gene locus cog-1 affect neuronal development” Genetics 181: 1679–1686
46. Tursun, B, Cochella, L, Carrera, I and Hobert, O (2009) "A toolkit and robust pipeline for the generation of fosmid-based reporter genes in C. elegans", PLoS ONE 4(3), e4625
47. Bertrand, V and Hobert, O (2009) "Linking asymmetric cell division to the terminal differentiation program of postmitotic neurons in C. elegans" Dev. Cell 16, 563-575 (featured in Faculty of 1000)
48. Flames, N and Hobert, O (2009) "Gene regulatory logic of dopaminergic neuron differentiation" Nature 458, 885-889 (featured in News and Views p.843-844, in Genome Biology 10, 229 and in Faculty of 1000)
49. Ortiz, CO, Faumont, S, Takayama, J, Ahmed, HK, Goldsmith, AD, Pocock, R, McCormick KE, Kunimoto, H, Iino, Y, Lockery, S and Hobert, O (2009) “Lateralized gustatory behavior of C.elegans is controlled by specific receptor-type guanylyl cyclases”, Curr. Biol. 19, 996-1004 (featured in Faculty of 1000)
50. Bigelow, H, Doitsidou, M, Sarin, S and Hobert, O (2009) “MAQGene: software to facilitate C.elegans mutant genome sequence analysis” Nature Methods, 6(8):549
51. Sarin, S, Antonio, C, Tursun, B and Hobert, O (2009) “The C. elegans Tailless/TLX transcription factor nhr-67 controls neuronal identity and left/right asymmetric fate diversification” Development, 136(17):2933-44
52. Benard, C, Tjoe, N, Boulin, T, Recio, J and Hobert, O (2009) "The Small, Secreted Immunoglobulin Protein ZIG-3 Maintains Axon Position in Caenorhabditis elegans" Genetics 183, 917-927
53. Didiano, D, Cochella, L, Tursun, B and Hobert, O (2010) "Neuron-type specific regulations of a 3'UTR through redundant and combinatorially acting cis-regulatory elements", RNA 16, 349–363
54. Pocock, R and Hobert, O (2010) "Hypoxia activates a latent circuit for processing gustatory information in C. elegans" Nature Neurosci. 13(5), 610-614
55. Flowers, E, Poole, R, Tursun, B, Bashllari, E, Pe'er, I and Hobert, O (2010) "UNC-37/Groucho interacts with a short Groucho-like protein, LSY-22, to control developmental decisions", Development 137, 1799-1805
56. Sarin, S, Bertrand, V, Bigelow, H, Boyanov, A, Doitsidou, M, Poole, R, Narula, S and Hobert, O (2010) "Analysis of multiple ethyl methanesulfate-mutagenized Caenorhabditis elegans strains by whole-genome-sequencing", Genetics 185, 417-430
57. O'Meara, MM, Zhang, F and Hobert, O (2010) "Maintenance of neuronal laterality in C.elegans through MYST histone acetyltransferase complex components LSY-12, LSY-13 and LIN-49", Genetics 186, 1497–1502
58. Doitsidou, M, Poole, RJ, Sarin, S, Bigelow, H and Hobert, O (2010) "C. elegans mutant identification with a one-step Whole-Genome-Sequencing and SNP mapping strategy", PLoS ONE 5(11), e15435 (featured in Faculty of 1000)
59. Goldsmith, AD, Sarin, S, Lockery, S and Hobert, O (2010) "Developmental control of lateralized neuron size in the nematode Caenorhabditis elegans" Neural Dev 5, 33
60. Haklai-Topper, L, Soutschek, J., Sabanay, H, Scheel, J, Hobert, O* and Peles, E* (2011) "The Neurexin Superfamily of Caenorhabditis elegans", Gene Expr Patterns 11 (2011) 144–150 (* joint corresponding authors)
61. Tursun, B, Patel, T, Kratsios, P and Hobert, O (2011) “Direct conversion of C. elegans germ cells into specific neuron types”, Science 331, 304-308 (Research Article; featured in Perspective in Science, Curr.Biol., Nature Struct. Mol. Biol., Nature Methods, Nature Reviews Neuroscience and in Faculty of 1000).
62. Poole, RJ, Bashllari, E, Cochella, L, Flower, EB and Hobert, O (2011) "A genome-wide RNAi screen for factors involved in neuronal specification in Caenorhabditis elegans", PLoS Genetics 7 (6), e1002109
63. Zhang, F, O'Meara, MM and Hobert, O (2011) "A left/right asymmetric neuronal differentiation program is controlled by the C. elegans LSY-27 Zn finger transcription factor", Genetics 188, 753–759
64. Bertrand, V, Bisso, P, Poole RJ and Hobert, O (2011) "Notch-dependent induction of left/right asymmetry in C. elegans interneurons and motoneurons", Curr. Biol. 21, 1225-1231
65. Zheng, G, Cochella, L, Lui, J, Hobert O and Li, WH (2011) "Temporal and spatial regulation of microRNA activity with photo-activatable cantimirs", ACS Chem. Biol. 6(12):1332-8
66. Rechavi, O, Minevich, G and Hobert, O (2011) "Transgenerational inheritance of an acquired small RNA-based antiviral response in C.elegans ", Cell 147, 1248-1256 (featured in Faculty of 1000)
67. Kratsios, P, Stolfi, A, Levine, M and Hobert, O (2012) "Coordinated regulation of cholinergic motor neuron traits through a conserved terminal selector gene", Nature Neurosci. 15, 205-214 (featured in Faculty of 1000)
68. Bénard, C, Blanchette, C, Recio, J and Hobert, O (2012) ”The secreted Ig domain proteins ZIG-5 and ZIG-8 cooperate with L1CAM/SAX-7 to maintain nervous system integrity in C. elegans “, PLoS Genetics 8(7): e1002819
69. Patel, T, Tursun, B, Rahe, D and Hobert, O (2012) " Removal of Polycomb Repressive Complex 2 makes C. elegans germ cells susceptible to direct conversion into specific somatic cell types", Cell Reports 2, 1178–1186
70. Minevich, G, Park, DS, Blankenberg, D, Nekrutenko, A, Poole, RJ and Hobert, O (2012) “CloudMap: A Cloud-based Pipeline for Analysis of Mutant Genome Sequences”, Genetics 192, 1249–1269
71. Cochella, L and Hobert, O (2012) “Embryonic priming of a miRNA locus predetermines postmitotic neuronal left-right asymmetry in C. elegans”, Cell 151, 1229–1242 (highlighted in Nature Neuroscience; featured in Faculty of 1000)
72. Weinberg, P, Flames, N, Sawa, H, Garriga, G and Hobert O (2013) “The SWI/SNF chromatin remodeling complex selectively affects multiple aspects of serotonergic neuron differentiation”, Genetics 192, 1249-69
73. Smith, HK, Luo, L, O'Halloran, D, Guo, D, Huang, X-Y, Samuel, ADF and Hobert O (2013) "Defining specificity determinants of cyclic GMP-mediated gustatory sensory transduction in Caenorhabditis elegans", Genetics 94, 885-901
74. Doitsidou, M, Flames, F, Topalidou, I, Abe, N, Felton, T, Remesal, L, Popovitchenko, T, Mann, RS, Chalfie, M and Hobert O (2013) ”A combinatorial regulatory signature controls terminal differentiation of the dopaminergic nervous system in C. elegans", Genes Dev. 27, 1391-1405
75. Serrano-Saiz, E, Poole, RJ, Felton, T, Zhang, F, De La Cruz, E and Hobert O (2013) “Modular control of glutamatergic neuronal identity in C. elegans by distinct homeodomain proteins", Cell 155, 659–673
76. Zhang, F, Bhattacharya, A, Nelson, JC, Abe, N, Gordon, P, Lloret-Fernandez, C, Maicas, M, Flames, N, Mann, RS, Colón-Ramos, DA and Hobert, O (2014) “The LIM and POU homeobox genes ttx-3 and unc-86 act as terminal selectors in distinct cholinergic and serotonergic neuron types”, Development 141, 422-435
77. Cochella, L, Tursun, B, Hsieh, YW, Galindo, S, Johnston, RJ, Chuang, CF* and Hobert, O* (2014) “Two distinct types of neuronal asymmetries are controlled by the Caenorhabditis elegans zinc finger transcription factor die-1”, Genes Dev. 28, 34–43 (* = joint corresponding authors)(Mini-reviewed in Curr. Biol. 24, R201–R204)
78. Nagarajan, A, Ning, Y, Reisner, K, Larsen, JP, Hobert, O*, Doitsidou M* (2014) “Progressive degeneration ofdopaminergic neurons through TRP channel-induced cell death” J. Neurosci. 34, 5738-5746 (* = joint corresponding authors)
79. Glenwinkel, L, Wu, D, Minevich G, Hobert, O (2014) “TargetOrtho: a phylogenetic footprinting tool to identify transcription factor targets”, Genetics 197, 61-76
80. Rechavi, O, Houri-Ze'evi, L, Anava, S Goh WSG, Kerk, SY, Hannon, GJ, Hobert, O (2014) “Starvation-induced transgenerational inheritance of small RNAs in C.elegans”, Cell 158 , 277–287 (featured in Preview in same issue)
81. Woods, DP, Ream, TS, Minevich, G, Hobert, O and Amasino, RM (2014) “PHYTOCHROME C is an essential light receptor for photoperiodic flowering in the temperate grass, Brachypodium distachyon”, Genetics 198:397-408
82. Kratsios, P, Pinan-Lucarré, B, Kerk, SY, Bessereau, JL and Hobert, O “Transcriptional coordination of synaptogenesis and neurotransmitter signaling”, submitted
83. Gordon, PM and Hobert, O “A competition mechanism for a homeotic neuron identity transformation in C. elegans”, submitted
84. Howell, K, White, JG and Hobert O “Spatiotemporal control of synaptic wiring by transcriptional regulation of a novel synaptic organizer molecule in C. elegans”, submitted
85. Vidal, B, Santella, A, Bao, Z, Chuang, CF and Hobert O “C. elegans SoxB genes are dispensable for embryonic neurogenesis but required for terminal differentiation of specific neuron types”, submitted

Page 14
			Oliver Hobert
