

9th Annual CEIRS Network Meeting

June 26 – June 29, 2016

**Memphis Cook Convention Center
Memphis, TN**

Hosted by:

**St. Jude Children's Research Hospital
Center of Excellence for Influenza Research and Surveillance
(SJCEIRS)**

Sponsored by:

NIH/NIAID CEIRS Program

Dear Colleagues:

On behalf of NIAID and SJCEIRS we welcome you to St. Jude, Memphis, and the 9th Annual CEIRS Network Meeting. As with previous events, the annual meetings goals are to provide a collaborative and confidential forum for you to discuss recent results, engage intra and inter CEIRS center colleagues, and to drive the future of our network. Based on the sage advice of the most famous Memphian of all, Elvis, who stated “After a hard day of basic training, you could eat a rattlesnake”, we have also worked hard to provide poster and evening gatherings that in addition to the formal sessions should foster these goals.

While emerging virus threats such as Ebola and Zika are on the forefront of media and public infectious disease attention, influenza has certainly not gone away and the threats from seasonal and zoonotic viruses remain. At the time of writing this welcome, Memphis is in the midst of a small measles outbreak, clear reminder of the challenges we face. While on the topic of challenges, we would like to take this opportunity to thank everyone who has contributed to the planning, organization, and implementation of this meeting, we hope you all enjoy the fruits of their labors.

We welcome you again, urge you to sit back, relax, soak up some true deep-fried Southern Hospitality, and enjoy the rattlesnake.

Thank ya, thank you very much~

Diane Post
Program Officer
NIAID/DMID

Richard Webby
PI/Director, SJCEIRS
SJCRH

Stacey Schultz-Cherry
PI/Co-Director, SJCEIRS
SJCRH

9th Annual CEIRS Network Meeting

Table of Contents

Welcome.....2

Table of Contents.....3

Directions to Sheraton Hotel.....4

Directions to St Jude Children’s Research Hospital.....5

St. Jude Campus Map.....6

St. Jude GECC 1st Floor Plan.....7

Memphis Sheraton Downtown 2nd Floor Plan.....8

Memphis Cook Convention Center Floor Plan.....9

Directions to The Cadre.....10

Directions to Jerry Lee Lewis Café and Honky Tonk.....11

Agenda at a Glance.....12-14

CEIRS Annual Network Meeting Agenda.....15

CEIRS Meeting Oral Presentation Abstracts.....22

CEIRS Meeting Poster Session List.....44

Participants List.....52

DIRECTIONS

Sheraton Memphis Downtown Hotel

250 North Main Street

901-527-7300

From Memphis International Airport

Exit the airport on Winchester Road West and follow the signs to Interstate 240. Merge onto Interstate 240 West toward Little Rock / Downtown. Merge onto Interstate 240 North. Take Exit 31 and merge onto Interstate 40 West/ Little Rock. Take Exit 1A toward Second Street. Turn left onto North 2nd Street. Turn right onto Exchange Avenue. Turn right onto Main Street. The hotel is on the right.

From East (Nashville)

From Interstate 40, follow the signs for Memphis. Take Exit 10B and continue on I-40 West/Little Rock. Take Exit 1A toward 2nd Street. Turn left onto North 2nd Street. Turn right onto Exchange Avenue. Turn right onto Main Street. The hotel is on the right.

From South (Mississippi)

Proceed north on Interstate 55. Continue on I-55 North as it merges with Interstate 69 North and Interstate 240 North. Take Exit 31 onto Interstate 40 West/Little Rock. Take Exit 1A toward 3rd Street. Turn left onto 2nd Street. Turn right onto Exchange Avenue. Turn right onto North Main Street. The hotel is on the right.

From West (Arkansas)

Take Interstate 40 East toward Memphis/Nashville. Take Exit 1 for Front Street. Stay left at the fork following the signs toward Front Street North. Turn left onto Front Street. Turn right onto Winchester Avenue. Turn right onto North Main Street. The hotel is on the left.

DIRECTIONS

St. Jude Children's Research Hospital

262 Danny Thomas Place

901-595-3400 (St. Jude CEIRS, James Knowles)

From Sheraton Memphis Downtown Hotel

Head east toward Market Ave.

Slight right onto Market Ave.

Turn right onto N B.B. King Blvd

St. Jude Children's Research Hospital will be on the left

ST. JUDE CHILDREN'S RESEARCH HOSPITAL CAMPUS MAP

Marlo Thomas Center for Global Education and Collaboration (GECC): Sunday June 26th

GECC: Break-out Sessions (noon- 6:00pm)

Domino's Event Center: CEIRS Meeting Reception (6:30-9:00pm)

**ST. JUDE CHILDREN'S RESEARCH HOSPITAL
MARLO THOMAS CENTER FOR GLOBAL EDUCATION AND COLLABORATION
(GECC)
1ST FLOOR**

SHERATON MEMPHIS DOWNTOWN 2ND FLOOR

Entrance TO Memphis Cook Convention

MEMPHIS COOK CONVENTION CENTER FLOOR PLAN
Ballroom Level

DIRECTIONS

The Cadre

149 Monroe Avenue
(901) 544-9103

From Sheraton Memphis Downtown

Head east toward Market Ave.

Slight right onto Market Ave.

Turn right onto N 2ND St.

The Cadre on corner of 2nd St and Monroe Ave.

Entrance to The Cadre on 2nd Street

DIRECTIONS

Jerry Lee Lewis Café & Honky Tonk

149 Monroe Avenue

(901) 544-9103

From Sheraton Memphis Downtown

Head east toward Market Ave

Continue onto Market Ave.

Turn right onto N 2nd St.

Turn left onto Union Ave.

Turn right onto S 4th St.

Turn right onto Beale St.

Jerry Lee Lewis will be on right

9th Annual CEIRS Network Meeting “At A Glance”

SUNDAY JUNE 26TH

REGISTRATION	11:00am-6:30pm	GECC Lobby/Main Entrance
Break-Out Session: Team Ferret	12:00pm-1:00pm	GECC Board Room
Break-Out Session: Avian Surveillance	1:00pm-2:00pm	GECC Board Room
Break-Out Session: Swine Surveillance	2:00pm-3:00pm	GECC Board Room
Break-Out Session: Virus-Host Characterization	3:00pm-5:00pm	GECC Board Room
Break-Out Session: Clinical	12:00pm-3:00pm	GECC Lecture Hall
Break-Out Session: Human Surveillance	3:00pm-4:00pm	GECC Lecture Hall
Break-Out Session: NIAID OA-Contract Q&A	4:00pm-5:00pm	GECC Lecture Hall
Break-Out Session: Data Management	12:00pm-1:00pm	GECC Meeting Room #2
Break-Out Session: Experimental Data	1:00pm-2:00pm	GECC Meeting Room #2
Break-Out Session: Trainee Session - Influenza Research Priorities	2:00pm-3:00pm	GECC Meeting Room #2
Break-Out Session: DIGS Sequencing	3:00pm-4:00pm	GECC Meeting Room #2
Break-Out Session: Data Analysis Tools	4:00pm-5:00pm	GECC Meeting Room #2
Break-Out Session: Pandemic Planning Advisory Committee (PPAC)	4:00pm-5:00pm	GECC Meeting Room #3
CENTER Breakout (CRIP -closed)	5:00pm-6:00pm	GECC Board Room
CENTER Breakout (NYICE- closed)	5:00pm-6:00pm	GECC Meeting Room #2
CENTER Breakout (JHCEIRS- closed)	5:00pm-6:00pm	GECC Meeting Room #3
CENTER Breakout (SJCEIRS- closed)	5:00pm-6:00pm	GECC Meeting Room #5

WELCOME RECEPTION **6:30pm- 9:00pm** **Domino's Center, SJCRH**

MONDAY JUNE 27TH

REGISTRATION	7:30am-5:00pm	MCC Ballroom A/B
Poster Session #1 Set-up	7:30am-8:00am	Ballroom B
DPCC Tech and Training Bar	8:00am-4:25pm	Rm 204 West Concourse
Welcome & CEIRS Update	8:00am-8:25am	Ballroom A
General Sessions 1- Pandemic Preparedness	8:25am-10:55am	Ballroom A
AM Break*	10:00am-10:25am	Ballroom B

Panel Discussion #1 (GoFROC Policy & next steps)	10:55am-11:25am	Ballroom A
General Sessions 2- Surveillance	11:25am-4:25pm	Ballroom A
LUNCH*	12:00pm-1:15pm	Ballroom B
NEC Luncheon	12:00pm-1:15pm	Rm 205 West Concourse
PM Break*	2:50pm-3:15pm	Ballroom B
Poster Session Presentations (1 minute)	4:25pm-5:15pm	Ballroom A
Bus Ride: The Cadre	5:15pm-6:00pm	Sheraton Hotel- Main St.
Speed Networking & Poster Session #1	6:00pm-8:00pm	The Cadre
DINNER & Dinner Discussion	6:00pm-9:00pm	The Cadre

TUESDAY JUNE 28TH

REGISTRATION	7:30am-5:00pm	MCC Ballroom A/B
Housekeeping	7:55am-8:00am	Ballroom A
Poster Session #2 Set-up	7:30am-8:00am	Ballroom B
General Sessions 2- Surveillance cont.	8:00am-11:00am	Ballroom A
AM Break*	9:55am-10:20am	Ballroom B
General Sessions 3- Immunity & Vaccines	11:00am-3:10pm	Ballroom A
LUNCH*	12:15pm-1:30pm	Ballroom B
Coordinator Luncheon	12:15pm-1:30pm	Rm 205 West Concourse
PM Break*	3:10pm-3:30pm	Ballroom B
Panel Discussion #2 (Universal Flu Vaccine Debate)	3:30pm-4:15pm	Ballroom A
General Sessions 3- Immunity & Vaccines cont.	4:15pm-5:30pm	Ballroom A
Bus Ride: Jerry Lee Lewis Café & Honky Tonk	5:30pm-6:30pm	Sheraton Hotel- Main St.
Team Building & Poster Session #2	6:30pm-8:00pm	Jerry Lee Lewis Café & HT
DINNER	6:30pm-?	Jerry Lee Lewis Café & HT

WEDNESDAY JUNE 29TH

HOUSEKEEPING	7:55am-8:00am	Ballroom A
General Sessions 4- New Technologies & Resources	8:00am-10:00am	Ballroom A
AM Break*	10:00am-10:20am	Ballroom B
General Sessions 5- Pathogenesis & Transmission	10:20am-2:25pm	Ballroom A
LUNCH*	11:55am-1:10pm	Ballroom B
General Sessions 6- Molecular Virology	2:25pm-5:00pm	Ballroom A
Meeting Wrap-up!	5:00pm-5:15pm	Ballroom A

**Food & beverage during Breaks, Lunch and Dinner limited to those paying optional food fees*

9th Annual CEIRS Network Meeting

Sunday June 26th, 2016 – Wednesday June 29th, 2016

MEMPHIS CONVENTION CENTER

255 N Main St
Memphis, TN 38103

Sunday June 26th, 2016

11:00 - 7:00 **Arrival and Check-in – Marlo Thomas Center for Global Education and Collaboration (GECC) at Kay Research & Care Center entrance**

Breakout Meetings **GECC (St Jude Children's Research Hospital Campus)**

12:00 – 6:00 pm Concurrent breakout meetings for CEIRS members to be held on **St. Jude Children's Research Hospital Campus at the GECC in Kay Research Center**. Break out meetings include CEIRS Cross-Collaborative working groups & informational sessions. Interested CEIRS members should attend any groups of interest.

Meeting TIME	GECC Board Room	GECC Lecture Hall	GECC Meeting Room 2	GECC Meeting Room 3
12:00-1:00 pm	Team Ferret Lead: Stacey Schultz-Cherry	Clinical Breakout Lead: Robin Mason	Data Management Lead: Marciela DeGrace	
1:00-2:00 pm	Avian Surveillance Lead: Dave Stallknecht & Scott Krauss	Clinical Breakout continued	Experimental Data Lead: Eric Bortz	
2:00-3:00 pm	Swine Surveillance Lead: Nicola Lewis, Amy Vincent & Martha Nelson	Clinical Breakout continued	Trainee session – Influenza research priorities Lead: Diane Post & Stacey Schultz-Cherry	
3:00-4:00 pm	Virus-Host characterization Lead: Scott Krauss & Marciela DeGrace	Human Surveillance Lead: Rich Rothman & John Treanor	DIGS Sequencing Lead: Harm van Bakel, Peter Thielen, Justin Bahl, Ralph Tripp	
4:00-5:00 pm	Virus-Host characterization continued	Contract Management* Lead: Diane Post & Shane Ryan	Data Analysis Tools Lead: Justin Bahl	Pandemic Planning Advisory Committee (PPAC) Lead: Michael Osterholm
5:00-6:00 pm	CRIP Center Breakout Session (closed meeting)	SJCEIRS Center Breakout Session## (closed meeting)	NYICE Center Breakout Session (closed meeting)	JHCEIRS Center Breakout Session (closed meeting)

*Participant-dependent; subject to room change;

##Note: Location change- Meeting Room #5 for St. Jude Center meeting

6:30 – 9:00 pm **OPTIONAL WELCOME RECEPTION – Domino's Center** on St. Jude Children's Research Hospital Campus

Monday June 27th, 2016

7:30 – 5:00 **Arrival and Check-in – Ballroom A/B entrance**

7:30 – 8:00 **Poster Session #1 Set-up – Ballroom B**

Meeting Opening **Memphis Convention Center** **Ballroom A**

8:00 – 8:05 Welcome – Richard Webby and Stacey Schultz-Cherry

8:05 – 8:25 Update on CEIRS – Diane Post and Marciela DeGrace

Memphis Convention Center **Rm 203 - West Concourse**

8:00 – 4:25 DPCC Tech and Training Bar – CEIRS DPCC Help Desk

Session 1: Pandemic Preparedness & Risk Assessment **Ballroom A**

Session Chairs: John Steel (Emory UGA) & Tom Fabrizio (SJCEIRS)

8:25 - 8:40 Virus Characterization Working Group – Scott Krauss

8:40 - 9:00 Continuous Evolution and risk assessment of the H5 and H7 subtypes of avian influenza viruses in China – Zhu Huachen

9:00-9:20 Recent Advances in Pandemic Influenza Modeling – Joshua Epstein

9:20-9:40 The 2016 H7N8 Highly Pathogenic Avian Influenza Outbreak in Indiana – David Suarez

9:40-10:00 Characterization of animal influenza virus infection and transmission in mammalian hosts – Hualan Chen

10:00–10:25 **BREAK - Ballroom B**

10:25-10:40 Update on CEIRS Pandemic Plan – Mike Osterholm

10:40-10:55 Pandemic Preparedness & risk assessment Panel discussion

Panel Discussion #1: GoFROC Policy and next steps **Ballroom A**

10:55-11:25 **Panel – GoFROC discussion – implementation of policy and alternative GoFROC approaches**

Moderator: Irene Glowinski

Panelists: Charlie Russell, John Steel, Andy Pekosz, Ron Fouchier, Daniel Perez, & David Spiro

Session 2: Surveillance **Ballroom A**

Session Chairs: Andy Bowman (SJCEIRS) & Constantinos Kyriakis (Emory-UGA CEIRS)

11:25-11:40 Perspective on MERS or Surveillance – Vincent Munster

11:40-12:00	Middle East Respiratory Syndrome Coronavirus (MERS-CoV) in Africa – Malik Peiris
12:00-1:15	LUNCH - Ballroom B NEC LUNCH - Room 205 – West Concourse
1:15-1:35	Surveillance for MERS Coronavirus in mammals in Egypt – Mohamed Ali
1:35-1:50	Swine Surveillance Working Group – Amy Vincent, Martha Nelson, & Nicola Lewis
1:50-2:10	Tracking Swine Influenza Virus Epidemics in the Southeast and Midwest USA via Characterization of H1 Hemagglutinin Antigenic Profiles – Constantinos Kyriakis
2:10-2:30	Novel Chilean swine H1N2 virus transmits in ferrets via the respiratory route – Nicholas Bravo
2:30-2:50	Phenotypic characterization of an H1N1 swine influenza A virus closely related to the ancestor of the 2009 pandemic – Nacho Mena
2:50-3:15	BREAK - Ballroom B
3:15-3:35	Sequential sampling of individuals during flow through closed, coordinated swine production systems in the United States – Bryan Kaplan
3:35-3:55	Panel discussion on Surveillance
3:55-4:10	Training Update – Randy Albrecht
4:10-4:25	Avian Surveillance Working Group – Dave Stallknecht & Scott Krauss
4:25-5:15	Poster Session #1 presentations (1 minute presentations)
5:15 – 6:00	Bus Ride to The Cadre (meet 5:15pm at Sheraton's fountain on Main St.)
6:00-6:30	SPEED NETWORKING - The Cadre Opportunity for junior investigators to interact in groups with senior investigators
6:00-8:00	POSTER SESSION #1 and TEAMBUILDING (The Cadre)
6:00-9:00	OPTIONAL DINNER – The Cadre Dinner discussion - Advice to young influenza scientists. Panel: Rafi Ahmed, Peter Doherty, Peter Palese & Rob Webster. Moderator: Ali Ellebedy

Tuesday June 28th, 2016

7:30-5:00 **Arrival and Check-in – Ballroom A/B entrance**

Poster Session #2 Set-up – Ballroom B

7:55-8:00 **Housekeeping – Ballroom A**

Session 2 cont. Surveillance Ballroom A

Session Chairs: Jon Runstadler (CRIP) & Becky Poulson (SJCEIRS)

8:00-8:20 Prevalence, diversity, dynamics and diffusion of avian influenza A viruses among key wild bird groups at a major breeding, migratory and over-wintering site in Europe – Nicola Lewis

8:20–8:40 Emergence and Spread of an Avian H11 Influenza Virus in a Colombian Live Animal Market – Pedro Jimenez-Bluhm

8:40-9:00 Antibodies to North American and clade 2.3.4.4 Eurasian H5 influenza viruses in Canada geese – David Stallknecht

9:00-9:15 Human working group – Rich Rothman & John Treanor

9:15-9:35 Severe pdmH1N1-2009 influenza during the 2015 season in Santiago, Chile – Tamara Garcia

9:35-9:55 Incidence of Influenza and Influenza Re-infection in a Cohort of Nicaraguan Children – Aubree Gordon

9:55-10:20 **BREAK - Ballroom B**

10:20-10:40 H1N1 disease in Baltimore versus Taipei Taiwan – Rich Rothman

10:40-11:00 Surveillance Panel discussion

Session 3 Immunity and Vaccines Ballroom A

Session Chairs: Paul Thomas (SJCEIRS) & Ali Ellebedy (Emory-UGA CEIRS)

11:00-11:15 Perspective on Immunity – Peter Doherty

11:15-11:35 Defining antigen specific plasmablast and memory B cell subsets in blood following viral infection and vaccination of humans – Ali Ellebedy

11:35-11:55 Patterns of Antibody response to influenza after a first and second infection – Samuel Wilks

11:55-12:15 A universal influenza virus vaccine candidate confers protection against pandemic H1N1 infection in ferrets. – Raffael Nachbagauer

12:15-1:30 **LUNCH - Ballroom B**

12:15-1:30 **COORDINATOR LUNCH – Room 205 – West Concourse**

1:30-1:50	Neutralizing and non-neutralizing human H7N9 influenza vaccine-induced monoclonal antibodies offer protection <i>in vivo</i> – Carole Henry Dunand
1:50-2:10	Hemagglutinin stalk-specific antibodies potently induce phagocytosis of immune complexes and the release of extracellular traps by neutrophils – Caitlin Mullarkey
2:10-2:30	Systemic dysregulation of cellular immune responses to H1N1 infection during pregnancy – Elizabeth Littauer
2:30-2:50	Flow Cytometric and Cytokine ELISpot Approaches to Characterize the Cell-mediated Immune Response in Ferrets Following Influenza Virus Infection – Anthony DiPiazza
2:50-3:10	Immunity and Vaccines panel discussion
3:10 – 3:30	BREAK – Ballroom B

Panel Discussion #2: **Decision 2016 Debate: Universal Flu Vaccines**

3:30-4:15	Decision 2016 - Universal Flu Vaccines: Pros, Cons and will we ever have one Moderator: Daniel Perez Team Pro Universal Flu Vaccine: Florian Krammer, Peter Palese, Patrick Wilson & Ruben Donis Team Cons Universal Flu Vaccine: Paul Thomas, John Treanor, Mike Osterholm, & Andrea Sant
-----------	---

Session 3 cont. **Immunity and Vaccines** **Ballroom A**

Session Chairs:	Sabra Klein (JHCEIRS) & Brenda Tesini (NYICE)
4:15-4:35	Recognition of swine-origin influenza H3N2 variant virus by human neutralizing antibodies – Sandhya Bangaru
4:35-4:55	Evolution of the influenza-specific CD4 T cell response from childhood to adulthood – Jennifer Nayak
4:55-5:15	Links between specificity and function in CD4 T cell immunity to influenza virus – Andrea Sant
5:15-5:30	Immunity and Vaccines panel discussion
5:30 – 6:30	Bus Ride to Jerry Lee Lewis Café and Honky Tonk (meet 5:15pm at Sheraton's fountain on Main St.)
6:30-8:00	POSTER SESSION #2 and TEAMBUILDING – Jerry Lee Lewis Café and Honky Tonk
6:30-???	OPTIONAL DINNER – Jerry Lee Lewis Café and Honky Tonk

Wednesday June 29th, 2016

7:55-8:00 **Housekeeping – Ballroom A**

Session 4: New Technologies and Resources Ballroom A

Session Chairs: Ralph Tripp (Emory-UGA CEIRS) & Luis Martinez (NYICE)

8:00-8:15 Team Ferret & Cell Core update – Stacey Schultz-Cherry

8:15-8:30 DIGS Sequencing Core – Constantinos Kyriakis, Harm van Bakel, & Justin Bahl

8:30-8:50 Establishing new cell culture models to study bat-borne emerging viruses – Carles Martinez-Romero

8:50-9:10 The use of implantable Telemetry devices for acquiring real-time physiological data during an influenza virus infection in ferrets – Lisa Kercher

9:10-9:30 A novel influenza A barcoded-library reveals NS1 adaptations to the host – Raquel Munoz-Moreno

9:30-9:45 Panel discussion on new technologies and resources

9:45-10:00 Data Management update – Marciela DeGrace

10:00-10:20 **BREAK – Ballroom B**

Session 5: Pathogenesis & Transmission Ballroom A

Session Chairs: Stacey Schultz-Cherry (SJCEIRS) & Jefferson Santos (CRIP)

10:20-10:35 Perspective Presentation – Mark Tompkins

10:35–10:55 HPAI H5N1 airborne-transmission substitutions: low pathogenicity in ferrets and clade-dependent phenotypes – Sander Herfst

10:55-11:15 Phenotypic Differences observed in Swine and Human Pandemic H1N1 viruses – Daniel Darnell

11:15-11:35 Characterization of highly pathogenic avian influenza H5N6 viruses of clade 2.3.4.4. – Mathilde Richard

11:35-11:55 Impact of Natural Variation in the Eurasian Avian-Like Swine Lineage M1 Protein on Replication and Transmission of Influenza A Virus – John Steel

11:55-1:10 **LUNCH – Ballroom B**

1:10-1:30 Obesity weighs heavily on secondary bacterial infection following influenza virus challenge – Erik Karlsson

1:30-1:50 Immunological parameters that associate with severe influenza disease or recovery in mice - Juliet Morrison

1:50-2:10 Panel discussion on Pathogenesis and Transmission

2:10-2:25 Influenza research priorities: Trainees perspective

Session 6: Molecular Virology Ballroom A

Session Chairs: Andy Pekosz (JHCEIRS) & Mark Zanin (SJCEIRS)

2:25-2:40 Perspective presentation on Molecular Virology – Andy Pekosz

2:40-3:00 Impact of packaging signal mismatch on influenza A virus reassortment – Anice Lowen

3:00-3:20 **BREAK – Ballroom B**

3:20-3:40 Design and incorporation of mosaic hemagglutinins as a universal vaccination strategy against influenza B viruses – Megan Ermler

3:40-4:00 Development and characterization of influenza B-H5 chimera viruses – Jefferson Santos

4:00-4:20 Distribution of O-acetylated sialic acids in influenza host tissues – Brian Wasik

4:20-4:40 Plasticity of amino acids at 2 positions in the RBS of H9 Influenza virus – Adebimpe Obadan

4:40-5:00 Panel discussion on Molecular Virology

5:00-5:15 **Meeting wrap-up (with clickers)**

9th Annual CEIRS Network Meeting

POSTER SESSIONS

June 26th, 2016 – June 29th, 2016

Poster Session #1: Surveillance- Human & Other

Poster #	Name	Center	Title
1	Ana Beatriz Gorini da Veiga	CRIP	Mutation analyses of Influenza A viruses isolated from clinical samples
2	Angela Danner	SJCRH	Vaccine Breakdown in an Outbreak of Equine Influenza
3	Benjamin Cowling	SJCRH	Epidemiology of Influenza in a household transmission study
4	Duamaco Escribano	SJCRH	Incidence and mortality rate for acute respiratory infections in three ethnic groups in the north of Colombia.
5	Juan Dib	SJCRH	Genetic susceptibility to infection by Influenza virus in the Kogui Indians from the North of Colombia.
6	Hiroataka Imai	CRIP	Natural selection limits human adaptation of H5N1 influenza viruses within individual hosts despite prolonged infection
7	Justin Hardick	JHCEIRS	Characterization of Influenza A Viruses from Three Cohorts of Influenza Positive Samples by RT-PCR/ESI-MS
8	Valerie Cortez	SJCRH	Comparative seroprevalence of respiratory and enteric virus infections within indigenous communities in the Sierra Nevada de Santa Marta, Colombia
9	Wendy Puryear	CRIP	Expanding our ecological understanding of Influenza A Virus: a role for both opportunistic and prospective sampling in marine mammals.
10	Zhen-Ying Liu	JHCEIRS	Predictive factors of false positive rapid influenza diagnostic tests among adults admitted to the emergency department in Taiwan.

Poster Session #1: Surveillance- Swine

Poster #	Name	Center	Title
11	Rafael Medina	CRIP	Improved diagnostics and surveillance identify novel reassortant swine influenza a viruses in Chile

12	Andrew Bowman	SJCRH	Controlling influenza A virus in swine at agricultural fairs to improve public health.
13	Andrew Bowman	SJCRH	Influenza A virus contamination of animal contact surfaces during swine corralling activities at agricultural fairs.
14	Constantinos Kyriakis	Emory-UGA	The Founder Effect Facilitates Fast Evolution of Swine Influenza A Virus in the Southeastern USA
15	Gustavo Real-Soldevilla	CRIP	Influenza surveillance in wild boars and free-range Iberian pigs in Spain
16	Jingjiao Ma	SJCRH	Characterization of swine influenza viruses isolated from Midwest USA swine herds
17	Marina Dibarbora	CRIP	Phylogenetic analysis of swine influenza virus isolated in Argentina
18	Josh Lorbach	SJCRH	Outbreak of porcine hemagglutinating encephalomyelitis virus associated with influenza-like illness in exhibition swine at agricultural fairs in Michigan in 2015.
19	Karl Cuideris	SJCRH	pdmH1N1 is endemic in Colombian swine populations.

Poster Session #1: Surveillance- Avian

Poster #	Name	Center	Title
20	Hui-Ling Yen	SJCRH	Isolation of H5N6, H7N9, and H9N2 avian influenza viruses from air sampled at live poultry markets in China, 2014-2015
21	Christopher Hamilton-West	SJCRH	Risk based surveillance of influenza virus in wild birds in Chile
22	Jacqueline Nolting	SJCRH	Influenza A surveillance efforts in wild birds using the Mississippi Migratory Flyway, 2015-2016
23	Jacqueline Nolting	SJCRH	The impact of host migratory behavior on the evolution of influenza A virus diversity at a small spatial scale.
24	Rebecca Poulson	SJCRH	Influenza A Subtype Diversity in Fall Migrating Teal: Almost a Decade in the Making
25	Marjolein Poen	CRIP	Lack of virological and serological evidence for continued circulation of highly pathogenic avian influenza H5N8 virus in wild birds in the Netherlands, 2014-2016

26	Nichola Hill	CRIP	Do anthropogenic habitats promote amplification of influenza in gulls?
27	Peter Thielen	JHCEIRS	Deployable Sequencing Methods for Real-Time Influenza Genomic Surveillance
28	Philip Meade	CRIP	Serological response in mallards to successive infection with low-pathogenic influenza viruses H3N8 and H4N5.
29	Thomas Fabrizio	SJCRH	Spatial separation of North and South American-lineage influenza viruses in Brazilian birds.
30	Gongxun Zhong	CRIP	Characterization of Avian H5N1 Influenza Viruses From Vietnam
31	Gonzalo Barriga	CRIP	Wild Bird Influenza Virus Surveillance in Chile
32	Islam Hussein	CRIP	Circulation of low pathogenic H5N2 in Alaskan wild birds prior to emergence of highly pathogenic H5 viruses in North American poultry
33	Truc Pham	SJCRH	Dynamics and risk of reassortment between AIV subtypes in Alaska
34	Agustina Rimondi	CRIP	Wild Bird Influenza Surveillance in Argentina
35	Vijay Dhanasekaran	SJCRH	Avian influenza viruses of diverse origins detected in Adélie Penguins in Antarctica

Poster Session #1: Pandemic Preparedness & Risk Assessment

Poster #	Name	Center	Title
36	Gavin Smith	SJCRH	Staggered Introduction of Eurasian Avian Swine Lineage Segments into Pig Circulation: Revisiting the Single Precursor Origin?
37	Bindu Marathe	SJCRH	Extension of Treatment Window for Highly Pathogenic Influenza A(H5N1) Virus Infection in Mice with Oseltamivir and T-705 Combination
38	Laura Eckard	SJCRH	The zoonotic potential of a novel Influenza C-like virus

Poster Session #1: Molecular Virology

Poster #	Name	Center	Title
39	Adebimpe Obadan	CRIP	Pathogenesis of a novel H5N2 virus in turkeys following prime-boost vaccination strategies
40	Anice Lowen	Emory-UGA	Droplet digital PCR assay for quantification of defective interfering influenza A viruses

41	Colin Parrish	CRIP	Modified sialic acids and their expression in influenza hosts.
42	David Suarez	CRIP	H7 hemagglutinin gene limits poultry transmission and replication in Chinese avian influenza isolates
43	Deena Blumenkranz	JHCEIRS	Stability of the influenza hemagglutinin protein correlates with fitness and evolution
44	Grant Beyleveld	CRIP	Exploring host factors that support replication of respiratory viruses
45	Hsuan Liu	JHCEIRS	Mutations in the M1 protein increase infectious virus titers and enhance filamentous virus production in influenza A viruses encoding M2-Y76A
46	Hui-Ling Yen	SJCRH	Sialyl glycans recognized by the hemagglutinin and neuraminidase proteins of A(H1N1)pdm09 and swine influenza viruses
47	Jefferson Santos	CRIP	Effect of alternative amino acid substitutions near the receptor-binding site of influenza A H3 viruses
48	Lucas Ferreri	CRIP	Evaluating internal genes reassortment in an Argentinian H4N2 virus.
49	Maria White	Emory-UGA	Quantifying the effects of RNA packaging signal divergence on influenza A virus reassortment
50	Nicholas Wolghemuth	JHCEIRS	Influenza A virus M2 protein apical targeting is required for efficient virus assembly and replication
51	Vinod Balasubramaniam	CRIP	Live visualization of hemagglutinin dynamics during infection by using biarsenically labeled replication competent Influenza A virus

Poster Session #1: Data & Resource Management and Experimental Data

Poster #	Name	Center	Title
52	Ana Silvia Gonzalez-Reiche	CRIP	Transfer of technology between two CRIP laboratories: Expanding Next Generation Sequencing capacity for the CEIRS network
53	Stephan Bour	DPCC	New Feature of the DPCC to Find Information, Share Data and Collaborate
54	Eric Bortz	CRIP	Virus-Host Interactions: modeling experimental data on emerging influenza and coronaviruses
55	Jayeeta Dutta	CRIP	Next generation sequencing for Influenza genome

56	Bridgett Sharp	SJCRH	South American Influenza Surveillance: A Tale of Data Collection and Management
57	Pamela Freiden	SJCRH	St. Jude Ferret Reagent Core: Developing key reagents to study cellular, immunological, and virological processes in influenza virus-infected ferrets.
58	Sean Cherry	SJCRH	Primary Respiratory Cell Core for the CEIRS Network
59	Veronika Chromikova	CRIP	A robust <i>in vitro</i> phagocytosis assay to measure the effector functions of antibodies directed to the influenza virus surface glycoproteins
60	Bryan Kaplan	SJCRH	Development of clade 2.3.4.4 H5NX <i>in vivo</i> challenge models

Poster Session #2: Immunology

Poster #	Name	Center	Title
1	Aisha Hegab	SJCRH	Herpesvirus co-infection alters immune responses to human influenza virus infection
2	Brenda Tesini	NYICE	Natural H3N2 influenza A infection in humans expands memory B cells specific for the hemagglutinin stalk domain
3	David Boyd	SJCRH	ADAMTS4 modulates lung tissue repair following lethal influenza A infection in mice
4	E. Stein Esser	Emory-UGA	Adverse outcomes of seasonal influenza A virus infection in pregnant mouse model
5	E Kaitlynn Allen	SJCRH	IFITM3 regulatory SNP increases severe human influenza risk by shifting transcription factor occupancy
6	Jacob Kohlmeier	Emory-UGA	Tissue-resident monocytes promote the establishment of lung-resident CD8 T cell memory following influenza infection
7	Jefferson Santos	CRIP	Genetic and phenotypic stability of an attenuated influenza B virus
8	Jenny Johnson	SJCRH	Understanding the impact of low dose rapamycin on B cells following a primary influenza infection.
9	Katherine Fenstermacher	JHCEIRS	Temperature-dependent induction of host innate immune response by Influenza A Virus in differentiated primary human nasal epithelial cells

10	Meenu Pillai	SJCRH	Autoreactive potential of cross-reactive influenza antibodies
11	Paul Leon	CRIP	Conserved epitopes on the head domain of the influenza B virus hemagglutinin
12	Stefan Schattgen	SJCRH	The antiviral molecule Mx1 positively regulates the induction of type I IFN in response to influenza infection.
13	Melissa Uccellini	CRIP	Ly6Chi inflammatory monocytes are the predominant IFN-responding cells during influenza virus infection
14	Xizhi Guo	SJCRH	The protective role of $\gamma\delta$ T cells in neonatal influenza

Poster Session #2: Immunology & Vaccine

Poster #	Name	Center	Title
15	Angela Choi	CRIP	Antibodies induced by a recombinant H5 vaccine in humans confer protection in a heterosubtypic influenza virus mouse passive transfer challenge model
16	Susu Duan	SJCRH	A novel monocyte-derived macrophage-like lung interstitial population of distinct recruitment kinetics contributes to influenza disease pathogenesis
17	Ashley Fink	JHCEIRS	Antibody responses and adverse reactions to influenza A virus immunization differ between the sexes in a mouse model
18	Christopher Anderson	NYICE	Rapid Identification of Candidate Vaccine Strains For Protection Against Emerging Avian Influenza Viruses
19	Jeri Carol Crumpton	SJCRH	Existing poultry vaccines provide protection against highly pathogenic North American H5 Clade 2.3.4.4 influenza A virus in chickens.
20	Katherine Richards	NYICE	Comparison of immunogenicity in season and avian influenza HA proteins in HLA-DR1 and HLA-DR4 Tg mice
21	Leo Poon	SJCRH	Quantifying influenza virus transmission bottlenecks in humans
22	Leo Poon	SJCRH	Stalking influenza by vaccination with pre-fusion headless HA mini-stem
23	Michael Schotsaert	CRIP	Infection-permissive immunity against influenza virus provided by vaccination prevents loss of alveolar macrophages and modulates virus-induced cross-reactive cellular immune responses during subsequent influenza infections.

24	Olivia Hall	JHCEIRS	Progesterone-based contraceptives alter immune responses and cross-protection against influenza A viruses in female mice
25	Racheal Keating	SJCRH	Inhibition of mTOR dampens the primary CD8 T cell response to influenza vaccination and enhances the cross-protective secondary response.
26	Wenqian He	CRIP	Protective non-neutralizing antibodies targeting the influenza virus hemagglutinin require alveolar macrophages to mediate virus clearance
27	Sook-San Wong	SJCRH	Evaluating the immune correlate of protection for an avian influenza H5N1 vaccine in the ferret model by using oil-in-water adjuvants
28	Sophia Ng	SJCRH	Immune correlates of protection and household transmission dynamics
29	Sun-Young Sunwoo	SJCRH	Evaluation of the efficacy of a universal influenza virus vaccine candidate in a pig model with maternal antibodies
30	Teddy John Wohlbold	CRIP	Broadly cross-reactive antibodies against the influenza B virus neuraminidase are protective against lethal viral challenge in mice when administered prophylactically or therapeutically
31	Xueting Qiu	SJCRH	Predicting H5N1 Lineage Specific Human CD8+ T-Cell-Reactive Epitopes for Vaccine Selection
32	Yaoqing Chen	NYICE	Neuraminidase targeted antibody response alters the severity of influenza infection
33	Erik Karlsson	SJCRH	Adjuvanted H7N9 influenza vaccine fails to protect obese mice in spite of seroconversion

Poster Session #2: Transmission and Adaptation

Poster #	Name	Center	Title
34	Erik Karlsson	SJCRH	The obese host as a driver of influenza virus evolution
35	Andrew Feldman	JHCEIRS	Modeling the Evolution of HA Protein Stability to Predict Viral Persistence in Populations
36	John Steel	Emory-UGA	Adaptation of the M segment to a mammalian host is important for transmission in a guinea pig model
37	Kimberly Davis	CRIP	The Characterization of Influenza A Virus Adaptations During Propagation in Laboratory Hosts

38	Marion Russier	SJCRH	Role of HA acid stability in the emergence of H1N1 pandemic influenza from swine
39	Thibaut Vausselin	CRIP	Role of host adaptive polymerase mutations in conferring species-specific interactions with essential host factors
40	Mark Zanin	SJCRH	An amino acid residue in the stalk domain of influenza neuraminidase N1 is critical for sialidase activity

Poster Session #2: Pathogenesis

Poster #	Name	Center	Title
41	Victoria Meliopoulos	SJCRH	Absence of $\beta 6$ integrin protects highly susceptible obese mice from influenza infection
42	Victoria Meliopoulos	SJCRH	$\beta 6$ integrin sets the baseline antiviral state in the lung through IFN dependent tuning of alveolar macrophage activation
43	Chinglai Yang	Emory-UGA	Infection and replication of H3N2 avian influenza viruses in mice
44	Christopher Bandoro	CRIP	Bacterial lipopolysaccharide directly reduces the infectivity of avian H3N8 and human H1N1 influenza viruses
45	Marco Straus	NYICE	Identification of bacterial proteases as activators of influenza A viruses
46	Michael Chan	SJCRH	Human mesenchymal stromal cells reduce influenza A H5N1-associated acute lung injury
47	Marta Lopez de Diego	NYICE	NS1 protein mutations affecting interferon responses and virulence of circulating H3N2 human influenza A viruses
48	Philippe Pascua	SJCRH	Influenza B Viruses with E119A or H274Y Oseltamivir-resistant Substitution did not Outcompete the Wild-type Virus in Co-infection Ferret Model
49	Francisco Chaves	NYICE	Production and evaluation of recombinant influenza hemagglutinin probes for detection of specific B cells
50	Shauna Marvin	SJCRH	Understanding the pathogenesis of highly pathogenic avian influenza viruses in mammals; Hijacking Macrophages for replication
51	Teresa Aydillo-Gomez	CRIP	Loss of Fitness in Mammalian Cells Imposed by the NS1 Protein from Bat Influenza Viruses

MEETING PARTICIPANTS

Last Name	First Name	CEIRS Affiliation	Email Address
Abente	Eugenio	CRIP	eugenio.abente@ars.usda.gov
Ahmed	Rafi	Emory-UGA CEIRS	rahmed@emory.edu
Air	Gillian	DPCC	gillian-air@ouhsc.edu
Albrecht	Randy	CRIP	randy.albrecht@mssm.edu
Ali	Mohamed	SJCEIRS	mohamedahmedali2004@yahoo.com
Allen	Emma	SJCEIRS	emma.allen@stjude.org
Anderson	Christopher	NYICE	christopher_anderson@urmc.rochester.edu
Aydillo Gomez	Teresa	CRIP	teresa.aydillo@gmail.com
Bailey	Mark	CRIP	mark.bailey@icahn.mssm.edu
Bajracharya	Resha	SJCEIRS	resha.bajracharya@stjude.org
Balasubramaniam	Vinod	CRIP	vinod.balasubramaniam@mssm.edu
Bandoro	Chris	CRIP	cbandoro@mit.edu
Bangaru	Sandhya	JHCEIRS	sandhya.bangaru@vanderbilt.edu
Bao	Yiming	US Federal Government	bao@mail.nih.gov
Barnard	Karen	CRIP	knb58@cornell.edu
Barriga Pinto	Gonzalo	CRIP	gonzalo.barriga@gmail.com
Basham	Casey	DPCC	cbasham@gryphonscientific.com
Battle	Nicole	Emory-UGA CEIRS	nicole.l.battle@emory.edu
Baxter	Claudia	US Federal Government	baxterc@niaid.nih.gov
Beyleveld	Grant	CRIP	grant.beyleveld@icahn.mssm.edu
Bialecki	Michele	NYICE	mab269@cornell.edu
Billings	Emily	DPCC	ebillings@gryphonscientific.com
Bishop	Amy	CRIP	ambishop2@uaa.alaska.edu
Boon	Jacco	SJCEIRS	jboon@wustl.edu
Bortz	Eric	CRIP	ebortz@uaa.alaska.edu
Bour	Stephan	DPCC	stephanb@digitalinfuzion.com
Bouvier	Nicole	CRIP	nicole.bouvier@mssm.edu
Bowman	Andrew	SJCEIRS	bowman.214@osu.edu
Boyd	David	SJCEIRS	David.Boyd@stjude.org
Braciale	Thomas	Emory-UGA CEIRS	tjb2r@virginia.edu
Bravo Vásquez	Nicolás	SJCEIRS	n.bravo@veterinaria.uchile.cl
Breen	Joseph	US Federal Government	jbreen@niaid.nih.gov
Brown	Liliana	US Federal Government	liliana.brown@nih.gov
burke	David	CRIP	dfb21@cam.ac.uk
Burnham	Andrew	DPCC	aburnham@gryphonscientific.com
Cai	Hui	SJCEIRS	hui.cai@stjude.org

Last Name	First Name	CEIRS Affiliation	Email Address
Camping	Ryan	CRIP	ryan.camping@mssm.edu
Chaves	Francisco	NYICE	francisco_chaves@urmc.rochester.edu
Chen	Yaoqing	NYICE	chenyq@uchicago.edu
Chen	Hualan	Emory-UGA CEIRS	chenhualan@caas.cn
Cherry	Sean	SJCEIRS	sean.cherry@stjude.org
Choi	Angela	CRIP	angela.choi@icahn.mssm.edu
Chromikova	Veronika	CRIP	veronika.chromikova@mssm.edu
Ciuoderis	Karl	SJCEIRS	adolfmvz@gmail.com
Collins	Erin-Joi	Emory-UGA CEIRS	emcneal@emory.edu
Compans	Richard	Emory-UGA CEIRS	rcompan@emory.edu
Cordon-Rosales	Celia	CRIP	ccordon@ces.uvg.edu.gt
Cortez	Valerie	SJCEIRS	valerie.cortez@stjude.org
Cowling	Ben	SJCEIRS	bcowling@hku.hk
Crumpton	Jeri Carol	SJCEIRS	jeri.crumpton@stjude.org
Danner	Angie	SJCEIRS	angela.danner@stjude.org
Darnell	Daniel	SJCEIRS	daniel.darnell@STJUDE.ORG
Dash	Pradyot	SJCEIRS	pradyot.dash@stjude.org
Davis	Kimberly	CRIP	k2davis13@gmail.com
Davis	Carl	Emory-UGA CEIRS	cwdavi2@emory.edu
DeBeauchamp	Jennifer	SJCEIRS	jennifer.debeauchamp@stjude.org
DeGrace	Marciela	US Federal Government	marciela.degrace@gmail.com
Dhanasekaran	Vijaykrishna	SJCEIRS	vijay.dhanasekaran@duke-nus.edu.sg
DiPiazza	Anthony	NYICE	anthony_dipiazza@urmc.rochester.edu
Doherty	Peter	SJCEIRS	peter.doherty@stjude.org
Donis	Ruben	US Federal Government	ruben.donis@hhs.gov
Duan	Susu	SJCEIRS	susu.duan@stjude.org
Duehr	James	CRIP	jeduehr@gmail.com
Dutta	Jayeeta	CRIP	jayeeta.dutta@mssm.edu
Eckard	Laura	SJCEIRS	laura.eckard@stjude.org
El Najjar	Farah	JHCEIRS	felnajj1@jhmi.edu
Ellebedy	Ali	Emory-UGA CEIRS	ali.Ellebedy@emory.edu
Elliott	Rebecca	SJCEIRS	rebecca.elliott@stjude.org
Epstein	Joshua	JHCEIRS	jepste15@jhmi.edu
Ermler	Megan	CRIP	megan.ermler@mssm.edu
Escribano Jandigua	Duamaco	SJCEIRS	duamacoescribano@gmail.com
Evans	Jared	JHCEIRS	jared.evans@jhuapl.edu

Last Name	First Name	CEIRS Affiliation	Email Address
Fabrizio	Thomas	SJCEIRS	thomas.fabrizio@stjude.org
Fan	Shufang	CRIP	shufang.fan@wisc.edu
Feldman	Andrew	JHCEIRS	feldmab2@gmail.com
Fenstermacher	Katherine	JHCEIRS	kjfenstermacher@gmail.com
Fink	Ashley	JHCEIRS	afink14@jhu.edu
Fouchier	Ron	CRIP	r.fouchier@erasmusmc.nl
Franks	John	SJCEIRS	john.franks@stjude.org
Freiden	Pam	SJCEIRS	pamela.freiden@stjude.org
Friedman	Kimberly	SJCEIRS	Kimberly.Friedman@stjude.org
Fulton	Benjamin	CRIP	benjamin.fulton@mssm.edu
Garcia	Alex	SJCEIRS	puma_doc@hotmail.com
Garcia Salum	Tamara	CRIP	tcgarcia21@gmail.com
Garcia-Sastre	Adolfo	CRIP	adolfo.garcia-sastre@mssm.edu
Gaydos	Charlotte	JHCEIRS	cgaydos@jhmi.edu
Ghoneim	Hazem	SJCEIRS	hazem.ghoneim@stjude.org
Gilchuk	Iuliia	JHCEIRS	iuliia.m.gilchuk@vanderbilt.edu
Giovanni	Maria	DMID	mgiovanni@niaid.nih.gov
Glowinski	Irene	US Federal Government	irene.Glowinski@niaid.nih.gov
Goeller	Julia P.	DMID-CROMS Contractor	jgoeller@tech-res.com
Golding	Hana	NYICE	hana.golding@fda.hhs.gov
Gong	Yu-Nong	JHCEIRS	yngong0519@cgmh.org.tw
Gonzalez Reiche	Ana	CRIP	as.gonzalez.reiche@gmail.com
Gordon	Aubree	SJCEIRS	gordonal@umich.edu
Gorini da Veiga	Ana B.	CRIP	anabgv76@gmail.com
Govindarajan	Ramya	Emory-UGA CEIRS	rgovind@emory.edu
Govorkova	Elena	SJCEIRS	elena.govorkova@stjude.org
Grimes	Stephanie	SJCEIRS	stephanie.grimes@stjude.org
Guan	Yi	SJCEIRS	yguan@hku.hk
Guo	Xizhi	SJCEIRS	xizhi.guo@stjude.org
Hall	Olivia	JHCEIRS	ohall3@jhu.edu
Hamilton	Jennifer	CRIP	jennifer.hamilton@mssm.edu
Hamilton-West	Chris	SJCEIRS	christopher.hamilton@veterinaria.uchile.cl
Hardick	Justin	JHCEIRS	jhardic1@jhmi.edu
Harfoot	Rhodri	SJCEIRS	rhodri.harfoot@stjude.org
Hargest	Virginia	SJCEIRS	virginia.hargest@stjude.org
He	Wenqian	CRIP	wenqian.he@icahn.mssm.edu
Hegab	Aisha	SJCEIRS	aisha.hegab@stjude.org
Henry Dunand	Carole	NYICE	carole.dunand@gmail.com

Last Name	First Name	CEIRS Affiliation	Email Address
Herfst	Sander	CRIP	s.herfst@erasmusmc.nl
Heri	Alexandra	SJCEIRS	heri.alexandra@gmail.com
Hermans	Dalton	SJCEIRS	dalton.hermans@stjude.org
Hertzberg	Vicki	Emory-UGA CEIRS	vhertz@emory.edu
Hicks	Joseph	SJCEIRS	joseph.t.hicks@uth.tmc.edu
Hildebrand	Kristen	SJCEIRS	kristen.hildebrand@stjude.org
Hill	Nichola	CRIP	nhill@mit.edu
Holden-Wiltse	Jeanne	NYICE	jeanne_wiltse@urmc.rochester.edu
Howard	Megan	CRIP	howardm@battelle.org
Ioannou	Andriani	CRIP	andriani.ioannou@mssm.edu
Jeevan	Trushar	SJCEIRS	trushar.jeevan@stjude.org
Jimenez Bluhm	Pedro	SJCEIRS	pedrojimenezb@gmail.com
Johnson	Jenny	SJCEIRS	jenny.johnson@stjude.org
Johnson	Cydney	SJCEIRS	cydney.johnson@stjude.org
Jones	Jeremy	SJCEIRS	jeremy.jones@stjude.org
Kaplan	Bryan	SJCEIRS	bryan.kaplan@stjude.org
Karlsson	Erik	SJCEIRS	erik.karlsson@stjude.org
Katz	Jacqueline	US Federal Government	JKatz@cdc.gov
Katze	Michael	NYICE	drfluenza49@gmail.com
Kayali	Ghazi	SJCEIRS	ghazi@human-link.org
Keating	Rachael	SJCEIRS	rachael.keating@stjude.org
Kercher	Lisa	SJCEIRS	lisa.kercher@stjude.org
Kessler	Timothy	DMID-CROMS ERDG	tkessler@tech-res.com
Khurana	Surender	NYICE	surender.khurana@fda.hhs.gov
Klein	Sabra	JHCEIRS	sklein2@jhu.edu
Knowles	James	SJCEIRS	james.knowles@stjude.org
Kocer	Zeynep	CRIP	zeynep.kocer@wisc.edu
Kohlmeier	Jacob	Emory-UGA CEIRS	jkohlmeier@emory.edu
Krammer	Florian	CRIP	florian.krammer@mssm.edu
Krauss	Scott	SJCEIRS	scott.krauss@stjude.org
Kriti	Divya	CRIP	divya.kriti@mssm.edu
Kyriakis	Constantinos	Emory-UGA CEIRS	csk@uga.edu
Lee	Eun Mi	US Federal Government	eunmi.lee@nih.gov
Leon	Paul	CRIP	paul.leon@mssm.edu
Lewis	Nicola	CRIP	nsl25@cam.ac.uk
Lewis	Mitra	JHCEIRS	mkhaksa1@jhmi.edu

Last Name	First Name	CEIRS Affiliation	Email Address
Leyva-Grado	Victor	CRIP	victor.leyva-grado@mssm.edu
Linderman	Susanne	Emory-UGA CEIRS	susilinderman@gmail.com
Linster	Martin	SJCEIRS	martin.linster@duke-nus.edu.sg
Littauer	Elizabeth	Emory-UGA CEIRS	elizabeth.littauer@emory.edu
Liu	Wen-Chun	CRIP	wen-chun.liu@mssm.edu
Liu	Hsuan	JHCEIRS	hliu66@jhu.edu
Liu	Zhen-Ying	JHCEIRS	zhenyingtw@gmail.com
Lopez de Diego	Marta	NYICE	marta_lopez@urmc.rochester.edu
Lorbach	Josh	SJCEIRS	lorbach.5@osu.edu
Lowen	Anice	Emory-UGA CEIRS	anice.lowen@emory.edu
Lund	Frances	NYICE	flund@uab.edu
Ma	Wenjun	SJCEIRS	wjma@ksu.edu
Marathe	Bindumadhav	SJCEIRS	bindumadhav.marathe@stjude.org
Markey	Courtney	US Federal Government	courtney.markey@nih.gov
Martinez-Romero	Carles	CRIP	carles.martinez@mssm.edu
Marvin	Shauna	SJCEIRS	shauna.marvin@stjude.org
Mason	Robin	US Federal Government	rmason@niaid.nih.gov
McBride	Mary	JHCEIRS	mmcbrid4@jhi.edu
McGargill	Maureen	SJCEIRS	maureen.mcargill@stjude.org
McKenzie	Pamela	SJCEIRS	pamela.mckenzie@stjude.org
McKenzie	Jenny	SJCEIRS	jenny.mckenzie@stjude.org
Medina	Rafael	CRIP	rmedinas@med.puc.cl
Medina	Rebecca	JHCEIRS	rmedin10@jhmi.edu
Mehoke	Thomas	JHCEIRS	thomas.mehoke@jhuapl.edu
Mehta	Aneesh	Emory-UGA CEIRS	aneesh.mehta@emory.edu
Meliopoulos	Victoria	SJCEIRS	victoria.meliopoulos@stjude.org
Mena	Nacho	CRIP	nacho.mena@mssm.edu
Mercier	Luz	DPCC	luz.mercier@icfi.com
Metreveli	Giorgi	CRIP	giorgi.metreveli@mssm.edu
Miller	Matthew	CRIP	mmiller@mcmaster.ca
Moore	Kristine	SJCEIRS	kamoore@umn.edu
Morrison	Juliet	NYICE	jmm2105@cumc.columbia.edu
Mosterin Höpping	Ana	CRIP	am688@cam.ac.uk
Mullarkey	Caitlin	CRIP	caitlin.mullarkey@mssm.edu
Munoz-Moreno	Raquel	CRIP	raquel.munoz@mssm.edu
Munster	Vincent	US Federal Government	vincent.munster@nih.gov
Nachbagauer	Raffael	CRIP	raffael.nachbagauer@mssm.edu

Last Name	First Name	CEIRS Affiliation	Email Address
Nayak	Jennifer	NYICE	jennifer_nayak@urmc.rochester.edu
Nelson	Martha	CRIP	nelsonma@mail.nih.gov
Neu	Donna	NYICE	donna_neu@urmc.rochester.edu
Neumann	Gabriele	CRIP	gabriele.neumann@wisc.edu
Ng	Sophia	SJCEIRS	sophiang@umich.edu
Nolting	Jacqueline	SJCEIRS	nolting.4@osu.edu
Obadan	Adebimpe	CRIP	aobadan@uga.edu
Orenstein	Walter	Emory-UGA CEIRS	worenst@emory.edu
Osorio	Jorge	SJCEIRS	jorge.osorio@wisc.edu
Osterholm	Michael	SJCEIRS	mto@umn.edu
Ostrowsky	Julie	SJCEIRS	jto@umn.edu
Palese	Peter	CRIP	peter.palese@mssm.edu
Palm	Anna-Karin	NYICE	akpalm@uchicago.edu
Pantin-Jackwood	Mary	CRIP	mary.pantin-jackwood@ars.usda.gov
Parker	Jerry	SJCEIRS	jerry.parker@stjude.org
Parrish	Colin	CRIP	crp3@cornell.edu
Pascua	Philippe	SJCEIRS	philippe.pascua@stjude.org
Pattinson	David	CRIP	djp65@cam.ac.uk
Paulson	James	SJCEIRS	jpaulson@scripps.edu
Peiris	Malik	SJCEIRS	malik@hku.hk
Pekosz	Andrew	JHCEIRS	apekosz1@jhu.edu
Perez	Daniel	CRIP	dperez1@uga.edu
Perl	Trish	JHCEIRS	tperl@jhmi.edu
Phipps	Kara	Emory-UGA CEIRS	k.l.phipps@emory.edu
Plotsky	Andi	Emory-UGA CEIRS	agplots@emory.edu
Poen	Marjolein	CRIP	m.poen@erasmusmc.nl
Poon	Leo Lit Man	SJCEIRS	llmpoon@hkucc.hku.hk
Post	Diane	US Federal Government	postd@niaid.nih.gov
Poulson	Rebecca	SJCEIRS	rpoulson@uga.edu
Puryear	Wendy	CRIP	wpuryear@mit.edu
Qiu	Xueting	SJCEIRS	xueting.qiu@uth.tmc.edu
R. Pillai	Meenu	SJCEIRS	meenu.pillai@stjude.org
Real Soldevilla	Gustavo	CRIP	real@inia.es
Rhie	Julie	US Federal Government	rhiej@mail.nih.gov
Richard	Mathilde	CRIP	m.richard@erasmusmc.nl
Richards	Katie	NYICE	katherine_skelly@urmc.rochester.edu

Last Name	First Name	CEIRS Affiliation	Email Address
Richt	Juergen	SJCEIRS	jricht@vet.k-state.edu
Rimondi	Agustina	CRIP	agusrimondi84@gmail.com
Rothman	Richard	JHCEIRS	rrothma1@jhmi.edu
Runstadler	Jonathan	CRIP	jrun@mit.edu
Russell	Charles	SJCEIRS	charles.russell@stjude.org
Russier	Marion	SJCEIRS	marion.russier@stjude.org
Sanchez Aparicio	Maite	CRIP	mtsanchezaparicio@gmail.com
Sangster	Mark	NYICE	mark_sangster@urmc.rochester.edu
Sant	Andrea	NYICE	andrea_sant@urmc.rochester.edu
Santos	Jefferson	CRIP	jefferson.jss@gmail.com
Sauer	Lauren	JHCEIRS	lsauer2@jhmi.edu
Schattgen	Stefan	SJCEIRS	Stefan.schattgen@stjude.org
Scheuermann	Richard	DPCC	rscheuermann@jcv.org
Schotsaert	Michael	CRIP	Michael.schotsaert@mssm.edu
Schultz-Cherry	Stacey	SJCEIRS	stacey.schultz-cherry@stjude.org
Seiler	Patrick	SJCEIRS	jon.seiler@stjude.org
Sequeira Trovao	Nidia Isabel	CRIP	nidiastrovao@gmail.com
Shannon	Ian	NYICE	lan_Shannon@urmc.rochester.edu
Shannon	John	SJCEIRS	john.shannon@stjude.org
Sharp	Bridgett	SJCEIRS	bridgett.sharp@stjude.org
Shaw Saliba	Katy	JHCEIRS	kshawsaliba@gmail.com
Sindall	Elisa	US Federal Government	sindalle@niaid.nih.gov
Singh	Indresh	DPCC	isingh@jcv.org
Slemons	Richard	JHCEIRS	slemons.1@osu.edu
Smith	Derek	CRIP	djs200@cam.ac.uk
Smith	Gavin	SJCEIRS	gavin.smith@duke-nus.edu.sg
Solorzano	Alicia	CRIP	alicia.solorzano@mssm.edu
Spiro	David	US Federal Government	david.spiro@nih.gov
Stallknecht	David	SJCEIRS	dstall@uga.edu
Steel	John	Emory-UGA CEIRS	john.steel@emory.edu
Steinhauer	Dave	Emory-UGA CEIRS	dsteinh@emory.edu
Stemmy	Erik	US Federal Government	erik.stemmy@nih.gov
Stigger-Rosser	Evelyn	SJCEIRS	evelyn.stigger@stjude.org
Straus	Marco	NYICE	mrs393@cornell.edu
Suarez	David	CRIP	david.suarez@ars.usda.gov
Sun	Weina	CRIP	weina.sun@mssm.edu
Swenson	Sabrina	US Federal Government	sabrina.l.swenson@aphis.usda.gov

Last Name	First Name	CEIRS Affiliation	Email Address
Tan	Gene	CRIP	gene.tan@mssm.edu
Tesini	Brenda	NYICE	brenda_tesini@urmc.rochester.edu
Thangavel	Gowthamee	CRIP	gowthamee.thangavel@mssm.edu
Thielen	Peter	JHCEIRS	peter.thielen@jhupl.edu
Thomas	Paul	SJCEIRS	paul.thomas@stjude.org
Tompkins	S. Mark	Emory-UGA CEIRS	smt@uga.edu
Topham	David	NYICE	david_topham@urmc.rochester.edu
Torchetti	Mia Kim	US Federal Government	mia.kim.torchetti@aphis.usda.gov
Treanor	John	NYICE	john_treanor@urmc.rochester.edu
Tripp	Ralph	Emory-UGA CEIRS	ratripp@uga.edu
Trujillo	Andrea	SJCEIRS	andretru@gmail.com
Turner	Jasmine	SJCEIRS	jasmine.turner@stjude.org
Uccellini	Melissa	CRIP	melissa.uccellini@mssm.edu
van Bakel	Harm	CRIP	harm.vanbakel@mssm.edu
Vausselin	Thibaut	CRIP	thibaut.vausselin@mssm.edu
Vijayakumar	Gayathri	CRIP	gayathri.vijayakumar@icahn.mssm.edu
Vincent	Amy	CRIP	amy.vincent@ars.usda.gov
Walker	David	SJCEIRS	david.walker@stjude.org
Wang	Guojun	CRIP	guojun.wang@mssm.edu
Ward	Audrey	SJCEIRS	audrey.ward@stjude.org
Wasik	Brian	CRIP	brw72@cornell.edu
Webb	Ashley	SJCEIRS	ashley.webb@stjude.org
Webby	Richard	SJCEIRS	richard.webby@stjude.org
Webster	Robert	SJCEIRS	robert.webster@stjude.org
Wentworth	David	US Federal Government	dwentworth@cdc.gov
White	Maria	Emory-UGA CEIRS	maria.christine.white@emory.edu
Whittaker	Gary	NYICE	grw7@cornell.edu
Wilks	Samuel	CRIP	sw463@cam.ac.uk
Wilson	Patrick	NYICE	wilsonp@uchicago.edu
Wohlbold	Teddy John	CRIP	teddyjohn.wohlbold@icahn.mssm.edu
Wohlgemuth	Nicholas	JHCEIRS	nwohlge1@jhu.edu
Wong	Sook-San	SJCEIRS	sook-san.wong@stjude.org
Worthy	Robin	Emory-UGA CEIRS	rworthy@emory.edu
Yang	Guohua	SJCEIRS	guohua.yang@stjude.org
Yang	Chinglai	Emory-UGA CEIRS	chyang@emory.edu
Yen	Hui-Ling	SJCEIRS	hyen@hku.hk
Zanin	Mark	SJCEIRS	mark.zanin@stjude.org
Zhong	Gongxun	CRIP	gongxun.zhong@wisc.edu
Zhou	Yujia	SJCEIRS	yujia.zhou@uth.tmc.edu
Zhu	Huachen	SJCEIRS	zhuhch@hku.hk