

The 24th Keio Medical Science Prize

Prize Laureates

1996	Stanley B. Prusiner, Shigetada Nakanishi
1997	Robert A. Weinberg, Tadatsugu Taniguchi
1998	M. Judah Folkman, Katsuhiko Mikoshiba
1999	Elizabeth H. Blackburn, Shinya Yoshikawa
2000	Arnold J. Levine, Yusuke Nakamura
2001	Tony Hunter, Masatoshi Takeichi
2002	Barry J. Marshall, Koichi Tanaka
2003	Ronald M. Evans, Yasushi Miyashita
2004	Roger Y. Tsien
2005	Yoshinori Fujiyoshi
2006	Thomas A. Steitz
2007	Brian J. Druker, Hiroaki Mitsuya
2008	Fred H. Gage, Shimon Sakaguchi
2009	Jeffrey M. Friedman, Kenji Kangawa
2010	Jules A. Hoffmann, Shizuo Akira
2011	Philip A. Beachy, Keiji Tanaka
2012	Steven A. Rosenberg, Hiroyuki Mano
2013	Victor R. Ambros, Shigekazu Nagata
2014	Karl Deisseroth, Hiroshi Hamada
2015	Jeffrey I. Gordon, Yoshinori Ohsumi
2016	Svante Pääbo, Tasuku Honjo
2017	John E. Dick, Seiji Ogawa
2018	Feng Zhang, Masashi Yanagisawa

Deadline: Thursday, March 7, 2019 (Japan local time)

Keio University annually awards The Keio Medical Science Prize to recognize researchers who have made an outstanding contribution to the field of medicine and life sciences. Laureates receive a certificate of merit, medal, and a monetary award of 10 million yen. The award ceremony and commemorative lectures are held at Keio University in Tokyo, Japan.

Call for Nominations

- 〈Criteria〉 - A researcher who have made a breakthrough in the fields of medicine and life sciences, or a related field.
- A researcher who have made an outstanding contribution to basic and clinical medicine.
- 〈Selection〉 13 selection committee members and around 80 specialists from various fields within and outside Keio University will select laureates through a rigorous review process.
- 〈Eligibility〉 Nominees must be currently active in their field of research, and be expected to make future contributions to the field. The Keio Medical Science Prize is an international award.
- 〈Nomination〉 - Please make an online nomination through our website at <https://www.ms-fund.keio.ac.jp/en/prize/>.
- A nomination should be for one researcher only. We do not accept group nominations.
- Individual nominators may make one nomination only.
- There is no limit to the number of nominations that institutions or organizations may make, but academic societies may make only a small number of nominations. In the case of making multiple nominations, nominations are limited to one nominee per research theme.

*Please refer to the website for more detailed information.

Keio University Medical Science Fund

35 Shinanomachi, Shinjuku-ku, Tokyo 160-8582, Japan
Tel: +81-3-5363-3609 Fax: +81-3-5363-3215 E-mail: k-nomination@adst.keio.ac.jp
<https://www.ms-fund.keio.ac.jp/en/prize/>