

THE GALTON INSTITUTE

a conference on

GENETICS IN MEDICINE

To be held in the Kohn Centre at

The Royal Society

6-9 Carlton House Terrace, London SW1Y 5AG

on

Tuesday, 4th November, 2014

Admission is free, but strictly by ticket, available from:
The General Secretary, The Galton Institute
19 Northfields Prospect, London SW18 1PE
betty.nixon@talk21.com
www.galtoninstitute.org.uk

Speakers and Chairmen

Professor Sir Walter Bodmer, FRS Department of Oncology,

Weatherall Institute of Molecular, Medicine, University of Oxford

and The Galton Institute

Professor Sir John Burn Newcastle University

Professor Dian Donnai, CBE Manchester University and

The Galton Institute

Professor Sadaf Farooqi University of Cambridge

Professor Bobby Gaspar Institute of Child Health,

University College London

Professor Andrew Hattersley, FRS University of Exeter Medical School

Professor Nazneen Rahman Institute of Cancer Research

Professor Philippa Talmud University College London and

The Galton Institute

Professor Veronica van Heyningen, CBE, FRS President of The Galton Institute,

Institute of Genetics and Molecular Medicine, Edinburgh; and Institute of Ophthalmology, University

College London

Professor Sir David Weatherall, FRS Weatherall Institute of Molecular

Medicine, University of Oxford

Professor Andrew Wilkie, FRS Weatherall Institute of Molecular

Medicine, University of Oxford

Conference organisers: Professor Dian Donnai and Professor Philippa Talmud

Genetics in Medicine

09.55 am	Welcome and Introduction
10.00-10.40 am	CHAIR - Professor Dian Donnai Professor Sir John Burn Overview of Genetic Medicine
10.40-11.10 am	Professor Andrew Hattersley, FRS Using Genetics to improve care in Diabetes
11.15-11.40 am	COFFEE
11.40-12.10 pm	CHAIR - Professor Sir Walter Bodmer, FRS Professor Nazneen Rahman Genetics in cancer and treatment
12.15–12.45 pm	Professor Sadaf Farooqi Genetics and obesity
12.50-2.00 pm	LUNCH
2.00-2.30 pm	CHAIR – Professor Philippa Talmud Professor Bobby Gaspar Gene therapy
2.35–3.35 pm	The Galton Lecture 2014 Professor Andrew Wilkie, FRS Lionel Penrose and the paternal age effect for mutations –sixty years on

Presentation of the Galton Plate by Professor Veronica van Heyningen, FRS
President of The Galton Institute

3.40–4.10 pm TEA

4.10-4.40 pm Professor Sir David Weatherall, FRS
Summing up: what we have learned from genetics for medical care

THE GALTON INSTITUTE is a learned society founded in 1907 which aims to promote the public understanding of human genetics, particularly in relation to physical and mental wellbeing of all kinds. Its members are drawn from a wide range of disciplines including genetics, medicine, demography, the law, public administration and biological and social sciences. The Institute aims to facilitate informed debate about the ethical issues raised by advances in reproductive technology. As a registered charity the Institute does not seek to advocate particular applications of scientific understanding or reproductive technology, only to ensure that those taking decisions do so in the light of all relevant facts and after consideration of all relevant issues.

The Institute organises an annual conference around a topical theme within the biosocial or medical sciences and the Galton Lecture is given as part of the programme. The Institute also publishes a Newsletter and booklets on topical themes with the intention of bringing relevant frontline scientific and medical knowledge to the interested public.

The Galton Institute is named after Sir Francis Galton, a cousin of Charles Darwin and a brilliant polymath who made notable contributions to many fields of study including geography, psychology, statistics and several aspects of human biology. Galton coined the word 'eugenics' which he defined as "the scientific study of the biological and social factors which improve or impair the inborn qualities of human beings and of future generations". The origins of the Institute date back to 1907 when under the influence of Galton and like-minded contemporaries the 'Eugenics Education Society' was founded, this metamorphosed into the 'Eugenics Society' in 1926 and this changed in turn to the current name in 1989.

Membership of the Institute is open to all who support its aims. Application forms may be obtained from the General Secretary, or found on our website.

www.galtoninstitute.org.uk