	Principal Investigator/Program Director (Last, First, Middle):
	

	BIOGRAPHICAL SKETCH

Provide the following information for the Senior/key personnel and other significant contributors in the order listed on Form Page 2.
Follow this format for each person. DO NOT EXCEED FOUR PAGES.

	

	NAME

Beck, Laurence H., Jr.
	POSITION TITLE

Assistant Professor of Medicine

	eRA COMMONS USER NAME (credential, e.g., agency login)

LHBECK
	

	EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, include postdoctoral training and residency training if applicable.)

	INSTITUTION AND LOCATION
	DEGREE

(if applicable)
	MM/YY
	FIELD OF STUDY

	Princeton University, Princeton, NJ
	A.B.
	06/91
	Molecular Biology

	Harvard Medical School, Boston, MA
	M.D.
	06/00
	Medicine

	Harvard University, Cambridge, MA
	Ph.D.
	06/00
	Cell and Developmental Biology

	
	
	
	

	
	
	
	

A.
Personal Statement

B. Positions and Honors

Positions and Employment

2000 – 2003
Medical Residency, Internal Medicine, Boston Medical Center

2003 – 2004
Fellowship in Nephrology, Clinical, Boston Medical Center

2004 – 2006
Research Fellowship in Nephrology, Boston Medical Center

2006 – 2008
Instructor in Medicine / Nephrology, Boston University School of Medicine

2008 – Present
Assistant Professor of Medicine, Boston University School of Medicine

Other Experience, Professional Memberships and Honors

2000 – Present
Member, Massachusetts Medical Society

2001 – Present
Member, American College of Physicians

2003 – Present
Member, American Society of Nephrology

2006 – Present
Member, National Kidney Foundation
2009 – Present
Contributor to Faculty of 1000, Medicine
2007 – Present
Ad hoc reviewer for American Journal of Kidney Diseases

2007 – Present
Ad hoc reviewer for the Research Grants Council, Hong Kong

2009 – Present
Ad hoc reviewer for Clinical Journal of the American Society of Nephrology
2010 – Present
Ad hoc reviewer for Nephrology, Dialysis, and Transplantation

2010 – Present
Ad hoc reviewer for the New England Journal of Medicine

2010 – Present
Ad hoc reviewer for American Journal of Nephrology

2011 – Present
Ad hoc reviewer for International Journal of Nephrology
C.
Selected Peer-reviewed Publications

1. Hirschi KK, Rohovsky SA, Beck LH, Smith SR, D’Amore PA. Endothelial cells modulate the proliferation of mural cell precursors via platelet-derived growth factor-BB and heterotypic cell contact. Circ Res 84: 298-305, 1999.

2. Beck LH Jr, Goodwin AM and D’Amore PA. Culture of large vessel endothelial cells on floating collagen gels promotes a phenotype characteristic of endothelium in vivo. Differentiation 72: 162-70, 2004.
3. Beck LH Jr, Bonegio RGB, Lambeau G, Beck DM, Powell DW, Cummins TD, Klein JB and Salant DJ. M-type phospholipase A2 receptor as target antigen in idiopathic membranous nephropathy. N Engl J Med 361: 11-21, 2009. PMCID 2762083
4. Beck LH Jr and Salant DJ. Membranous nephropathy: recent travels and new roads ahead. Kidney Int 77: 765-70, 2010.

5. Beck LH Jr. Membranous nephropathy and malignancy. Semin Nephrol 30: 635-44, 2010.
6. Bonegio RG, Beck LH, Kahlon RK, Lu W and Salant DJ. The fate of Notch-deficient nephrogenic progenitor cells during metanephric kidney development. Kidney Int, advance online publication, 26 January 2011; doi:10.1038/ki.2010.553.
7. Hofstra JM*, Beck LH Jr*, Beck DM, Wetzels JF and Salant DJ. Anti-PLA2R antibodies correlate with clinical status in idiopathic membranous nephropathy. Clin J Am Soc Nephrol 2011 (in press). * co-first authors.
8. Qin W, Beck LH Jr, Zeng C, Chen Z, Li S, Zuo K, Salant DJ and Liu Z. Anti-phospholipase A2 receptor antibody in Chinese patients with membranous nephropathy. J Am Soc Nephrol 2011 (in press).
9. Beck LH Jr*, Fervenza FC*, Beck DM, Bonegio RGB, Malik FA, Erickson SB, Cosio FG, Cattran DC and Salant DJ. Anti-PLA2R autoantibodies and response to rituximab treatment in membranous nephropathy. J Am Soc Nephrol 2011 (in press). * co-first authors
D.
Research Support

Ongoing Research Support

Career Development Award
(Beck)
7/1/2009 – 6/30/2011

The Halpin Foundation-American Society of Nephrology

“Detection of anti-phospholipase A2 receptor autoantibodies in idiopathic membranous nephropathy”
This work focuses on developing a clinical anti-PLA2R assay and testing international cohorts of patients during treatment for their membranous nephropathy.

Role: PI

Project-directed Research Funding
(Salant)
7/1/2009 – 6/30/2011

Questcor Pharmaceuticals, Inc.

Funding for personnel and supplies necessary to monitor anti-PLA2R in patients with membranous nephropathy during treatment with ACTH in company-sponsored clinical trial.

Role: Co-investigator

R21 AI090238-01
(Salant)
7/1/2010 – 6/30/2012

NIH/NIAID

“Podocyte-specific human PLA2R transgenic mouse model of membranous nephropathy”
The primary goal of this exploratory proposal is to develop a transgenic mouse model expressing human M-type phospholipase receptor (PLA2R) on podocytes as a tool to determine if circulating anti-PLA2Rautoantibodies from patients with idiopathic membranous nephropathy (MN) are pathogenic.
Role: Co-investigator
Completed Research Support

Amgen Nephrology Junior Faculty and Fellowship Award
(Beck)
7/1/2007 – 6/30/2009

Amgen Nephrology Institute
“Identification of the endogenous antigen(s) and development of an ELISA for the detection of autoantibodies in membranous nephropathy”

This project identified the phospholipase A2 receptor as the target antigen in membranous nephropathy and created a preliminary immunoassay for diagnostic and monitoring purposes.

Role: PI

Partial Salary Support (one year)
(Beck)
8/1/2007 – 7/31/2008

The Halpin Foundation

Generously contributed in support of my research in the area of membranous nephropathy.

Role: PI

PHS 398/2590 (Rev. 09/04)
Page
Biographical Sketch Format Page

