

The Next Generation of Scientific Leadership

Neil Garg
University of California

2009 New Investigator Award in Organic Chemistry

Neil Garg is an Assistant Professor of Chemistry at the University of California, Los Angeles. Professor Garg received a BS degree in Chemistry from New York University where he carried out undergraduate research with Professor Marc Walters. During his undergraduate years, he spent several months in Strasbourg, France, conducting research with Professor Wais Hosseini at the Université Louis Pasteur as an NSF REU Fellow. Subsequently, he obtained his PhD degree in 2005 from the California Institute of Technology under the direction of Professor Brian Stoltz. He then spent two years in Professor Larry Overman's research laboratory at the University of California, Irvine as an NIH postdoctoral scholar. Professor Garg started his independent career at UCLA in 2007, where his laboratory develops novel synthetic strategies and methodologies to enable the total synthesis of complex bioactive molecules. His group has made fundamental contributions in heterocycle synthesis and transition-metal catalysis.

As the world's largest privately held pharmaceutical company, Boehringer Ingelheim is proud to support academic research projects and is dedicated to enhancing the careers of talented scientific professionals around the world. The recipients of The New Investigator Award in Organic Chemistry receive up to \$50,000 toward the funding of a postdoctoral fellow in their laboratory.

Previous Award Winners:

- 2007: Professor M. Christina White, University of Illinois
- 2006: Professor Glenn C. Micalizio, Yale University
- 2005: Professor Karl A. Scheidt, Northwestern University
- 2004: Professor Melanie Sanford, University of Michigan
- 2003: Professor Brian Stoltz, California Institute of Technology
- 2002: Professor Dean Toste, University of California at Berkeley
- 2001: Professor Timothy Jamison, Massachusetts Institute of Technology
- 2000: Professor Justin DuBois, Stanford University
- 1999: Professor Jeffrey Johnston, Indiana University
- 1998: Professor David MacMillan, University of California at Berkeley

We strongly feel that the quality of our workplace is greatly enhanced by diversity. We are an equal opportunity employer. M/F/H/V.

A place to discover
<http://us.boehringer-ingelheim.com>