

	Thu	Fri	Sat	Sun
10am		10am Balmer	10am Levine	
11am		11am Lück	11am Baum	
12pm	12pm Registration (Fac. Ciencias)	12:15pm Keller	12:15pm Keller	
1pm		1pm Lunch (Fac. Medicina, Cafeteria)	1pm Lunch (Fac. Medicina, Cafeteria)	
2pm				
3pm		3pm Weibel	3pm Weibel	
4pm	3:30pm Gille	4pm Thom	4pm Neeman	3:30pm Tour to Peñafiel Visits to the Arzuaga winery, the Peñafiel castle and wine museum, and the town of Peñafiel.
5pm	4:30pm Keller	4:45pm Cofee Break	4:45pm Cofee Break	
	5:15pm Cofee Break	5:15pm - Anton	5:15pm - Muro	
6pm	5:45pm - Cagliario	5:45pm - Garkusha		
7pm	6:15pm Weibel			
8pm				
9pm			9:15pm Conference Dinner	