

Curriculum Vitae

李家維 Li, Chia-Wei

Professor, Department of Life Science, National Tsing Hua University (1990-)
Dean, Tsing Hua College, National Tsing Hua University (2008-)
President, National Museum of Natural Science Foundation (1999-2003, 2005-)
Editor in Chief, Scientific American (Chinese Edition) (2002-)
CEO, Dr. Cecilia Koo Botanic Conservation and Environmental Protection
Foundation (2007-)

Born: September 17, 1953

Education:

- B.S. 1971-1975 Dept. of Botany, National Chung-Hsing University, Taichung,
Taiwan
- M.S. 1975-1977 Institute of Oceanography, National Taiwan University,
Taipei, Taiwan
- Ph.D. 1979-1983 Scripps Institution of Oceanography, University of California,
San Diego, U.S.A.

Experience:

- 1983-1985 Research Marine Biologist, Scripps Institution of Oceanography,
University of California, San Diego, U.S.A.
- 1985-1990 Associate Professor, Institute of Life Science, National Tsing Hua
University, Hsinchu, Taiwan
- 1987-1990 Director, Institute of Life Science, National Tsing Hua University,
Hsinchu, Taiwan
- 1990-1992 Secretary General, National Tsing Hua University, Hsinchu,
Taiwan.
- 1992-1995 Deputy Director, National Museum of Natural Science, Taichung,
Taiwan
- 1995-1996 Director, National Museum of Natural Science, Taichung, Taiwan
- 2002-2005 Director, National Museum of Natural Science, Taichung, Taiwan
- 2005-2008 Director, Institute of Molecular and Cellular Biology, National
Tsing Hua University, Hsinchu, Taiwan

2005-2008 Chair Professor, Suzhou University

Major Research Fields: Cell Biology, Ecology, Microscopy, Evolutionary Biology.

Selected Publications

1. C.-Y. Hsu and **Li, C.-W.** (1994) Magnetoreception in honeybees. *Science*, 265:95-97
2. **Li, C.-W.***, Chen, J.-Y.* and Hua, T.-E. (1998) Precambrian sponges with cellular structures. *Science*, 279: 879-882.
3. **Li, C.-W.***, Chen, J.-Y. and Hua, T.-E. (1998) Interpreting late Precambrian microfossils. *Science*, 282: 1783a.
4. Chen, J.-Y.*, Huang D.-Y. and **Li, C.-W.*** (1999) An early cambrian Craniate-like chordate. *Nature*, 402:518-522.
5. Chen, C.-Y.*, and **Li, C.-W.*** (2000) Distant ancestor of mankind unearthed: 520 million year-old fish-like fossils reveal early history of vertebrates. *Science Progress*, 83: 123-133.
6. Chen, C.-Y., Oliveri, P., **Li, C.-W.**, Zhou, G.-Q., Gao, F., Hagadorn, J. W., Peterson, K. J., Davidson, E. H.* (2000) Precambrian animal diversity: Putative phosphatized embryos from the Doushantuo Formation of China. *Proc. Natl. Acad. Sci. USA*, 97:4457-4462.
7. Chen, C.-Y.*, Oliveri, P., Gao, F., Dornbos, S. Q., **Li, C.-W.**, Bottjer, D. J. Davidson, E. H.* (2002) Precambrian Animal Life: Probable Developmental and Adult Cnidarian Forms from Southwest China. *Dev. Biol.*, 248(1): 182-96.
8. Li, G.-X., Zhu, M.-Y., Iten, H. V., **Li, C.-W.** (2004) Occurrence of the earliest known *Sphenothallus* Hall in the Lower Cambrian of Southern Shaanxi Province, China. *Geobios* 37: 229-237.,
9. Chen, C.-Y.*, Bottjer, D. J.*., Oliveri, P., Dornbos, S. Q., Gao, F., Ruffins, S., Chi, H., **Li, C.-W.**, Davidson, E. H. (2004) Small bilaterian fossils from 40 to 55 million years before the Cambrian. *Science*, 305: 218-222.
10. Chen, C.-Y.*, Bottjer, D. J., Davidson, E. H., Dornbos, S. Q., Gao, X., Yang, Y.-H., **Li, C.-W.**, Li, G., Wang, X.-Q., Xian, D.-C., Wu, H.-J., Hwu, Y.-K., Tafforeau, P. (2006) Phosphatized polar lobe-forming embryos from the Precambrian of Southwest China. *Science*, 312: 1644-1646.