WORKSHOP SCHEDULE

Thursday, August 13: 
9:00 – 10:00am: Overview of workshop, Lecture: Introduction to the theory of 
phylogenetic analyses and the ARB program 

10:00 – 10:40am: Tutorial 1 – Clean-up, assemblage and quality control of sequence data

10:40 – 11:00am: Coffee break

11:00 – 11:15am: Lecture: Sequence Alignments

11:15 – 12:30pm: Tutorial 2 - Importing and aligning sequences into an ARB database 

12:30 – 1:30pm: Lunch break - 


Discussion: Student introductions

1:30 – 2:00pm: Free time to complete tutorial 2

2:00 – 2:30pm: Lecture: Overview of phylogenetic comparisons and tree-building

2:30 – 3:40pm: Tutorial 3 – Creating a phylogenetic comparison of the newly imported and aligned sequences 
3:40 – 4:00pm: Afternoon break 

4:00 – 4:30pm: Tutorial 4 – Creating a sequence alignment filter

4:30 – 5:00pm: Tutorial 5 – Using BLAST to identify related sequences 

Friday, August 14: 
9:00 – 9:30am: Recap of day 1, intro to assignment; question & answer session

9:30 – 10:40am: Free time to complete tutorials & assignment 

10:40 – 11:00am: Coffee break

11:00 – 12:00pm: Free time to complete assignment 

12:00 – 1:00pm: Lunch break – 


Discussion: Opportunities in science education for PhD’s

1:00 – 2:00pm: Free time to complete assignment, question and answer session

2:00 – 2:30pm: Lecture: Primer and probe design 

2:30 – 3:40pm: Tutorial 6: Primer and probe design

3:40 – 4:00pm: Afternoon break 

4:00 – 5:00pm: Tutorial 7: Creating and working with new databases
