

UNCMD-PhD

Newsletter

CONTENTS

Toni Darville	1-2
Meet the MS1s	3 - 5
2016 Applicant Pool	5
Women in Science	6 - 7
Elder Council	7
Team Updates	8 - 9
PhD Defenses	10
Match Day 2015	11
Recent F3Os	11
Awards	12 - 13
Student Rsrch. Day	14
IRIS	14
Recent Pubs	15 - 16
Curriculum	16
Life Events	16

MD-PHD PROGRAM

60 Bondurant, CB 7000
Chapel Hill, NC 27599-7000
(919) 843-6507

mdphd@med.unc.edu

MD-PHD STAFF

Gene Orringer, MD, *dir.*
Mohanish Deshmukh, PhD,
assoc. dir.
Toni Darville, MD, *assoc. dir.*
Alison Regan, *asst. dir.*
Carol Herion, *program asst.*

NEWSLETTER STAFF

Robert Corty, Ayumi Nakamura,
Michael Clark, Nathan Diehl

A Fireside Chat with Toni Darville, M.D.

On October 26, 2015, the UNC MSTP welcomed our new director of Clinical Medicine, Toni Darville. On January 6, 2016, she sat down with Michael Clark to discuss her goals, interests, and motivations, as well as field a few "would-you-rathers."

I interviewed with Toni in her 8th floor corner office in MBRB. The shelf above her desk is covered with pictures of her family. Toni's Arkansan accent has the best qualities of both a twang and drawl; it is like honey on a biscuit or an iced sweet tea on a summer's day. I'm very fortunate her voice is soothing because Toni is by no means laconic. My first question was nine words long, her answer was just shy of nine minutes long. Her answers are given here as paraphrases and truncations for brevity and clarity.

Where are you from/where did you grow up?

I'm from Little Rock, Arkansas. I went to school at University of Arkansas in Fayetteville, and then medical school at University of Arkansas Medical Sciences Campus and then did my residency at Arkansas Children's Hospital, which is a fairly large tertiary care center. Plenty of pathology to learn from – I did my Infectious Disease fellowship there.

Why did you become a doctor?

I love science and I like interacting with people. My mother kept telling me I needed to be a doctor. She told me that so many times that it finally was just imprinted in my brain... I started off in college with a part of me thinking I'd do chemical engineering, but... I needed more social interaction.

It sounds difficult to me to balance medicine, science, and administrative responsibilities; what made you interested in joining the leadership of the MD-PhD program?

As a more senior professor, you have the capacity and the obligation to give back to the University and the scientific community. I enjoy mentoring junior scientists and I enjoy teaching people how to meld science and medicine. And so it's a natural thing for me to be involved in mentoring the next world of clinician-scientists that are here at UNC. It's kind of my way of giving back.

What do you think are the most important components of physician-scientist training?

Integrate as much as we can. You have some time during the PhD training where you are just focused on research, but the integration is so important because as a physician-scientist, your day is broken up, and you do have to be able to flip gears quite frequently...

Something we did at Pittsburgh that I think we need to implement more here at UNC, is a lot of our students went back in their fourth year to do "mini-postdocs." I think that was a really nice way to come full circle and to get papers published.

What book are you reading right now?

I just finished the book about the Chilean miners. It's called Deep Down Dark. It was interesting from an infectious disease standpoint. They all got horrible mold infections on their skin... It was very good. I read a lot of fiction. When I was in Pittsburgh, I was in a book club with a lot of women. Something I really miss. I still skype in with them. When you're assigned a book, you read a lot of things you otherwise wouldn't have.

What are your hobbies?

I love to ski. Working out in the yard, flower gardening. I go to the gym quite a bit.

Favorite color, food, book, movie, TV show, pastime?

Color – Red

Food – Steak, medium rare.

Book – The Fountainhead

TV Show – Mike & Molly

Pastime – working in the yard or running.

Would you rather go back in time to meet your ancestors (pre 1800s), or forward in time to meet your descendants (post 2200s)?

Forward. My Ancestors probably aren't that interesting.

Would you rather win the lottery, or live twice as long?

Live twice as long.

Would you rather have a rewind button in your life, or a pause button?

A pause button. There's a lot of times when I'm thinking this is so wonderful, if we could just pause this and have this day last longer. We recently went to Australia and there were many times where I thought this day could just last forever.

Would you rather be able to talk to animals, or speak all human languages?

All human languages. If I could just speak Spanish fluently, that would be awesome.

Would you rather talk like Yoda, or breathe like Darth Vader?

Neither. [Interviewer's note: in pre-interview chit-chat, Toni mentioned she just saw the new Star Wars... she is not a fan.]

Mac or PC?

Mac

Star Trek or Star Wars? Follow-up, Spock or Captain Kirk?

Star Trek. Spock. [No hesitation]

Pepsi or Coke?

Coke.

Batman or Superman?

Batman.

Hakunah Matata, or YOLO?

Hakunah Matata.

What does the Carolina Way mean to you?

Having a positive attitude while also being diligent and not being lazy. It's Collaborative, interactive... There's just something about a bunch of guys in little blue plaid shirts. It's kind of feminine, but also sweet in a way. And Carolina's kind of like that. It's blue skies, people working hard.

Adriano Bellotti

NCSU, 2015

Major: Biomedical Engineering with a concentration in biomaterials

Research Interests: Biomedical engineering, computational modeling, nanotechnology

Favorite Star Wars: I might be the only one who thinks this, but Episode I is #1!

Interesting Fact: I went diving with a 12 foot great white shark in South Africa.

Alison Mercer-Smith

Pomona College, 2015

Major: Chemistry

Research Interests: Drug development and delivery

Favorite Star Wars: Star Wars Episode VII

Interesting Fact: I hosted a country music radio show for one summer with zero knowledge of country music.

Cameron Adams

Univ. of Washington, 2013

Major: Biochemistry

Research Interests: Infectious diseases, Immunology

Favorite Star Wars: Episode IV because I'm original

Interesting Fact: I have visited forty of the fifty states.

Clark Cunningham

UNC-Chapel Hill, 2015

Major: Chemistry, Biology

Research Interests: Microbiology and Immunology, Infectious Diseases

Favorite Star Wars: Episode IV: A New Hope

Interesting Fact: I've spent over 250 nights camping. I do own a bed, though.

The MS1 class

Danielle Mohabir

Univ. of Pennsylvania, 2015

Major: Health and Societies; Biology

Research Interests: Child and adolescent mental health, outcomes research, service use, health policy.

Favorite Star Wars: Episode VII by far!

Interesting Fact: My music collection includes songs in over six different languages, including English, Spanish, Japanese, Chinese, Korean, and Hindi.

Hannah Hudson

Pomona College, 2013

Major: Molecular Biology (and sort of Music)

Research Interests: Immunology, oncology, neuroscience, everything

Favorite Star Wars: Episode VI, obviously

Interesting Fact: I have all the instruments to form a bluegrass band except the double bass!

Robert Hinson

UNC-Chapel Hill, 2014

Major: Biomedical Engineering and Math

Research Interests: Medical imaging, brain machine interface, signal processing

Favorite Star Wars: Episode VI: Return of the Jedi

Interesting Fact: I love to play a lot of board games, from well-known favorites to more complex ones.

Wesley Stepp

BS, Union University, 2008

PhD, Microbiology and Immunology; Georgetown University, 2015

Major: Cellular Biology

Research Interests: Virology, trauma immunology

Favorite Star Wars: Episode V: The Empire Strikes Back

The MS1 class

Dayne Filer

College of Idaho, 2012

Major: Mathematics

Research In-

terests: Bioinformatics, computational biology

Favorite Star Wars: Episode IV

Interesting Fact: I enjoy apprenticing in professional kitchens!

Phil

Grayeski

UGA, 2014

Major: Genetics, Chemistry

Research Interests: Gene and drug delivery

Favorite Star Wars: The Arizona Cardinals

Interesting Fact: I played basketball for the University of Cambridge.

Nate Diehl

Clemson University, 2015

Major: Biochemistry

Research In-

terests: Cancer biology, cancer metastasis, cell signaling

Favorite Star Wars: Episode VI, of course.

Interesting Fact: I have backpacked the majority of the Appalachian Trail in MD and PA.

2016 Applicant Pool

Where do the 2016 applicants come from?

All Applicants

Number: 439

Average MCAT: 82nd %

Average GPA: 3.70

Interviewees

Number: 51

Average MCAT: 96th %

Average GPA: 3.85

What a wonderful and busy year for the UNC Advocates for MD-PhD Women in Science! During 2015, we formally partnered with the Duke Advocates for MD-PhD Women in Science through a Kenan-Biddle Award, which allowed us to host joint events to continue achieving our goals of education, mentoring, networking, and providing students with the career development skills necessary to thrive in academic medicine. This partnership also provided students opportunities to network across the two MD-PhD programs and build individual relationships with MD-PhD students outside of the UNC program.

Through this partnership, Duke and UNC hosted a variety of exciting and innovative events, including an invited speaker, Dr. Matilda Nicholas, a graduate of the UNC MD-PhD program and a current faculty member at Duke. We also hosted two Health Policy and Patient Advocacy events. During the first event, students learned about the essentials of becoming more involved in health care policy and advocacy from experts in the field, Dr. Sue Tolleson-Rinehart and Dr. Beat Steiner, as well as our very own Tilden Hagan. During the follow-up event, NC Representative Verla Insko and former NC Senator Ellie Kinnaird provided advice on how physician scientists can best become involved in advocacy and policy. Other events included a book club on *Headstrong: 52 Women Who Changed Science- and the World*, an Equal Rights Amendment Discussion with Dr. Rachel Seidman, mentoring events as described below, and the second annual Southeast Symposium for MD-PhD Women in Science.

A main goal of the Kenan-Biddle partnership was to increase our outreach to physician-scientists at all stages of their careers, from undergraduates potentially interested in applying to MD-PhD programs to successful faculty members. As such, UNC and Duke AMPWIS developed their respective MD-PhD Mentoring Programs, which host information sessions for undergraduate students and pair interested undergraduates with current MD-PhD student mentors. Over the past year, this program was a huge success and hosted 4 information sessions with over 100 undergraduates in attendance. If you are interested in becoming a student mentor or helping with information sessions, contact Brooke Matson.

The other side of the mentoring initiative through AMPWIS is to build vertical professional networks between current MD-PhD students and faculty mentors through mentor socials. These events allow students and faculty to network in an informal setting and begin to build relationships based on common interests or goals. Our faculty mentors are selected to encompass a broad range of clinical and research disciplines and include faculty at different stages of their careers. This past year, in collaboration with Duke, we hosted two mentor socials which provided excellent opportunities to interact with MD-PhD students and physician-scientist faculty from both schools. Our next mentor social will be held in Spring 2016, so keep an eye out for this exciting and useful event!!

Additionally, the Kenan-Biddle Partnership funded the second annual Southeast Symposium for MD-PhD Women in Science on May 16, 2015. This year's symposium was held on the Duke campus and was attended by students from Duke, UNC, MUSC, JHU, UVA, and

SE Symposium for MD-PhD Women in Science

VCU. The Keynote Speaker, Sallie Permar, MD, PhD, provided insight into the formula for a successful career as a physician-scientist and attendees learned how to build high-value relationships, deliver two minute elevator pitches, and network during a poster presentation.

We have many exciting events planned for 2016!! Keep your eyes out for: a panel of current residents with MD-PhDs, a workshop on developing your personal brand, an alumni panel, a social with our faculty mentors, the Third Annual Symposium for Advocates of Women Physician Scientists (to be hosted by MUSC in beautiful Charleston, SC!), as well as other fun and informative events. *Please let us know if you have any additional ideas for events or if there are any specific career development skills you would like to learn!*

Everyone is welcome to attend our events and we look forward to seeing you all!

Audrey, Kate, and Dr. Orringer with Dr. Pisano at last year's symposium

Wisdom of the Elder Council

During combined medical and scientific training at UNC, one learns a lot about medicine, science, medical and scientific training, UNC, and oneself. Chris O'Connor, Audrey Verde, and James Byrne reflect on some of their hard-won lessons for the benefit of their younger colleagues:

- Build relationships with your medical school and MD/PhD classmates; someday they may be your interns, residents, and perhaps even attendings.
- If you ask a question at every talk you attend, make it a good one; people notice when someone consistently asks questions.
- Put in the time and effort to do well on Step 1. Even if you want to go into a field that doesn't require a high score, your score is still important for residency interviews. Plus, your clinical field of interest may change!
- Collaborate with fellow MSTP students on side projects; your colleagues are kick-butt researchers. James worked with Reid Roberts (MSTP class of 2015) on a project that resulted in a patent and paper.
- Be a team player and work to better not only yourself, but those around you and your environment.
- High impact publications are the currency on the academic market. If given the choice between 3-4 mid-tier publications and 1 top-tier publication, take the top-tier publication.
- It is a privilege to be in combined degree training — enjoy all of the opportunities you are afforded in the scientific community and learn from your patients and colleagues in your medical training.
- Clinical rotations are hard. Adapt.

Team Wildtypes

You might know Team Wildtypes as the team with the coolest team shirt. You should also know that Bryna Harrington and Dean Nehama are our new team captains. Dr. Ned Sharpless and Dr. Maureen Su are our faculty advisors.

At the last retreat, we welcomed two first years, Robert Hinson and Cameron Adams, to our team. Since the retreat, we had the chance to have a luncheon with Maureen and win Back Bar trivia with Ned.

We participated in a park cleanup in Battle Branch Park in Chapel Hill.

We organized a bowling event which members of many other teams joined in on (the more the merrier!) and an joined team Cell Yeah at Defy Gravity for the hilarious opportunity to catapult elementary school children high into the air.

Gene's Dream Team

This year, Gene's Dream Team welcomed Nate Diehl and Alison Mercer-Smith into our team.

In November, we participated in an escape room challenge at Cipher Escape in Morrisville - SOFUN! Although we didn't escape in time, we were VERY close. We still think they should've told us that the keypad locks out if you enter a lot of incorrect codes. They did eventually let us out to enjoy a delicious lunch at Dim Sum House.

Tru Deli tried to thwart our December holiday lunch plans by unexpectedly closing for the two weeks leading up to Christmas, but that didn't stop us from enjoying a delicious lunch from Neal's Deli and planning interview weekend #2.

This year, the Second Look dinner will be held at Gene's Dream Team's very own faculty advisor Dr. Kim Boggess's house! Our team captains are Brooke Matson and Kelly Orgel.

Cell Yeah!

Team Cell Yeah gave back to our local community by manning the canned food drive at the NC State Fair. Unrelatedly, we had a great time checking out the NC State Fair and eating fried everything.

To continue our carb-maximizing ways, we had our team dinner at Breadstixx and loved every bite.

We teamed up with the Wildtypes for some crazy, bouncing fun at Defy Gravity.

Our faculty mentors are Richard Wardrop MDPH and William Kim MD and our captains are Tim Dinh and Lee Hong.

EPO-Induced Progenitors

The EPO-Induced progenitors (cough, cough, back-to-back beach retreat pentathlon champions) were excited to welcome two new members in 2015 — Dani Mohabir and Adriano Bellotti.

We enjoyed volunteering at Durham's SEEDS (South Eastern Efforts to Develop Sustainability) community garden as well as lunch catered by Tru Deli with our advisors, Alex Duncan MDPH, Jim Evans MDPH, and Carey Anders, MD.

Our team is responsible for the first interview weekend. Our team captains are Robert Corty and Mike Clark.

Gene's Knockouts

We were thrilled to welcome three new team members to our team: Dayne Filer, Hannah Hudson, and Wesley Stepp.

After seeing off our co-advisor Dr. Kristy Richards to Cornell last year, we waited anxiously for a few months to hear who our new co-advisor would be. We were excited when Dr. Jonathan Berg MD PhD joined our team this summer. Dr. Berg is an Associate Professor in the division of Medical Genetics. We welcomed him this November with a dinner at Perry's house.

Gene's Knockouts joined team Cell Yeah for a springy evening at a bounce house in Durham (thanks Tim for organizing!). We were by far the biggest ones there. The enterprising second graders we were jumping with capitalized on our large size to enhance their vertical leap.

Congrats to recent PhD defenses!!!

Klara Klein	Decoy Receptors in Lymphangiogenesis	Cell Biology & Physiology
James Byrne	Local Iontophoretic Administration of Cytotoxic Agents for the Treatment of Solid Tumors	Pharmaceutical Sciences
Rushina Cholera	HIV and depression in a primary care clinic in Johannesburg, South Africa	Epidemiology
Julia Geddings	The role of tumor microparticles in cancer-associated thrombosis	Pathology & Laboratory Medicine
Kate Hacker	Investigating the role of SETD2 mutations and H3K36me3 loss in clear cell renal cell carcinoma	Genetics & Molecular Biology
Katharine Liang	Intravitreal AAV-mediated expression of Nrf2 promotes retinal recovery after light-induced retinal damage in mice	Neurobiology
Chris O'Connor	TRP4-mediated Mechanotransduction in Articular Cartilage Function and Disease	Biomedical Engineering
Doug Orloff	Development of a cellular analysis platform with microengineered permeable microwells	Pharmacology
Elliott Robinson	A better buzz? Bidirectional effects of the OPRM1 A118G polymorphism on opioid and alcohol reward	Neurobiology
Sarah Rutstein	Optimizing HIV Therapy: Outcomes, Challenges and Opportunities	Health Policy & Management
Nick Taylor	Balancing Pro- and Anti-Inflammatory Signals for Effective Immunotherapy in the Post-Hematopoietic Stem Cell Transplant and Solid Tumor Settings	Microbiology & Immunology
Audrey Verde	Structural Abnormalities within the episodic preception and decision making circuitry in cigarette smokers: a DTI and sMRI analysis	Neurobiology

Match results 2015

Dustin Bosch	<i>Pathology</i>	Univ. of Washington
Meagan Deming	<i>Internal Med</i>	Univ. of Maryland
Chris Dibble	<i>Neurosurgery</i>	Barnes Jewish Hospital
Michael Durando	<i>Internal Med</i> <i>Research Track</i>	Emory
Jeff Federspiel	<i>OB-GYN</i>	Johns Hopkins
Tom Jarrett	<i>Emergency Medicine</i>	Case Western
Will Jeck	<i>Pathology</i>	Mass General Hospital
Tricia Lenhart	<i>Pediatrics</i>	Univ. of Colorado Denver
Ryan Phillips	<i>Radiation-Oncology</i>	Johns Hopkins
Reid Roberts	<i>Emergency Medicine</i>	Maine Medical Center
Naman Shah	<i>Family Medicine</i>	Contra Costa Regional MC
Erin Steinbach	<i>Internal Medicine</i>	UNC Hospitals

Recent F30 Awards

(There are currently 21 funded F30s in the program, and 6 pending)

CJ Smith	Investigating Immunoregulation in Autoimmune Peripheral Neuropathy	NINDS
Marni Siegel	Establishing Genetic Drivers of Breast Cancer Metastases	NCI
Michael Clark	The Role of Repetitive Head Trauma in Cognitive Decline and Fronto-limbic Functional Connectivity	NINDS
Christian Parobek	Investigating the targets and strain specificity of antibodies against <i>P. vivax</i>	NIAID
Patrick Taus	Contribution of Fetal and Adult Testes Expressed to Tumor	NCI

Recent Awards

- Audrey Verde was elected for a Travel Award to the National Institute of Neurologic Disorders and Stroke (NINDS) Research Career Day at the NIH on April 24th, 2015.
- Audrey Verde and Sarah Rutstein received the P.E.O. Scholar Award.
- Bryna Harrington was named an Infectious Disease Society of America (IDSA) Education and Research Foundation 2015 Medical Scholar.
- Alex Gertner received the Kerr L. White and Edward H. Wagner Scholarship in Health Care Research.
- Elliott Robinson was elected for a Travel Award to the National Institute of Neurologic Disorders and Stroke (NINDS) Research Career Day at the NIH on April 24th, 2015.
- James Byrne and Elliott Robinson were elected to AOA this year.
- Kevin Mangum was awarded Best Poster at the UNC Annual Pathology Symposium, received the 2015 Katherine Pryzwansky Young Investigator Award, and received a Travel Award to Arteriosclerosis, Thrombosis, and Vascular Biology Conference 2015 in San Francisco, CA
- Ayumi Nakamura has been selected to give one out of only two student oral presentations at the upcoming ASCI/APSA meeting in Chicago at the end of April. She also received a travel award to attend.
- Chris Giardina received a 2015 Graduate Education Advancement Board IMPACT Award for research benefitting the State of North Carolina.
- Patrick Lang received a 2015 Graduate Education Advancement Board IMPACT Award for research benefitting the State of North Carolina.
- Student Research Day 2015 awards: Chris Giardina (Scott Neil Schwirk Fellowship); Marybeth Anderson (Best Basic Science Poster); Ayumi Nakamura (Best Basic Science Oral Presentation); Chris Giardina (Best Clinical Science Oral Presentation); Nick Brazeau (Best Public Health Oral Presentation).
- Sabrina Heman-Ackah (PhD4, NIH Oxford-Cambridge Scholars Program) and her PI, Professor Matthew Wood, received the Freemasons' Grand Charity Research Grant for their work on understanding the mechanisms of neuronal loss in Parkinson's disease.
- Kate Hacker was inducted into the AOA Honor Society.
- Anna Kahkoska won the Scott Neil Schwirck Fellowship, MD/PhD category this year.
- CJ Smith received the Peripheral Nerve Society Travel Fellowship.
- Chris O'Connor was named the New Investigator Recognition Award Finalist at Orthopedic Research Society Annual Meeting.
- Sarah Brnich was named one of the University Cancer Research Fund Scholars for 2015-2016.
- Catherine Fahey and Ayumi Nakamura were featured in the Graduate Student Profile published online from the UNC Health Care and School of Medicine Newsroom.
- Ejiofor Ezekwe received the Robert Watkins fellowship from the American Society for Microbiology.
- Michael Clark received the NC TraCS \$50k Translational Research Matched Pilot Grant entitled "The Role of Repetitive Head Trauma in Cognitive Decline and Frontolimbic Dysfunction."

Recent Awards continued

- Morgan Goheen and Ayumi Nakamura received the Gertrude B. Elion Mentored Medical Student Research Award from the Triangle Community Foundation.
- Morgan Goheen received the Royal Society of Tropical Medicine and Hygiene Travel Scholarship (£1000) for pursuit of 1 month infectious disease clinical elective in The Gambia.
- Morgan Goheen was recognized as one of top 10 “Women in Science” working at MRC Gambia.
- Morgan Goheen gave a research talk entitled “Iron Deficient RBCs Are Resistant to Growth and Invasion by *P. falciparum*: A Field Study” at the American Society of Tropical Medicine and Hygiene annual meeting, Philadelphia, PA, October 2015. She was also the invited speaker at the Gordon Research Conference: Red Cells, Holderness, New Hampshire in July 2015.
- Ayumi Nakamura received the 2015 Gordon H. DeFries Aging Research Award.
- Ayumi Nakamura was selected to give a talk at the 2015 RIKEN Center for Developmental Biology Symposium and received a travel award. She was also invited to give a research talk at the International Cell Senescence Association Conference in July 2015.
- Kurt Host was awarded a \$2,000 UNC Global Health International Fellowship through the Office of International Affairs, which will fund his longitudinal clerkship in Malawi this spring.
- Nate Diehl won the V. L. Tweedie National Scholarship from Alpha Epsilon Delta for the 2015-2016 year.
- Brooke Matson received the Larry Ewing Memorial Trainee Travel Fund Award to attend 48th Annual Meeting of the Society for the Study of Reproduction.
- Kevin Mangum was awarded a two-year graduate fellowship from the American Heart Association for his work on “Transcriptional Regulation of the SMC-specific hypertension-associated gene *GRAF3*”.
- AMPWIS received NIH recognition: There was a UNC highlight in the September issue of the Newsletter from The Office of Research on Women’s Health at the NIH. Audrey and Kate were interviewed and AMPWIS was described as part of the UNC “institutional spotlight”.
- Jamie Jarmul’s paper, “Interpreting Hemoglobin A1C in Combination with Conventional Risk Factors for Prediction of Cardiovascular Risk”, was highlighted in the School of Public Health e-newsletter.
- Jason Melehani and Chris Giardina were awarded 2nd place (\$2000 prize) for the Triangle Health Innovation Challenge. They led a team of 6 students (2 from NC State and 2 from Duke), where the team developed a lung function trainer to mimic pursed-lip breathing for patients with COPD. The device is Bluetooth and app-enabled and gives patients, caregivers and physicians the opportunity to monitor the health and training of the patient with COPD. Patients with COPD experience trouble breathing that ultimately can restrict their mobility and increase anxiety of exacerbations. This device is designed to help patients improve their lung function, improve their mobility, and reduce the number of exacerbations while providing positive feedback through self-monitoring.
- Sabrina Heman-Ackah (PhD4, NIH Oxford-Cambridge Scholars Program) and her PI, Professor Matthew Wood, received the Freemasons' Grand Charity Research Grant for their work on understanding the mechanisms of neuronal loss in Parkinson’s disease.

2016 Medical Student Research Day

By: Nate Diehl and Dean Nehama

The UNC Student Research Day was, once again, a big success. During this day-long event, over 100 UNC medical students showcased their research through poster and oral presentations. Moreover, for the first time, PhD students from Allied Health Science programs also participated. At the banquet at the end of the day, these students were inducted into the John B. Graham Research Society, which serves to support and promote UNC medical students' research pursuits.

Over 40 faculty members volunteered their time to help judge student poster and oral presentations. We are proud of Anna Kahkoska for receiving the Scott Neil Schwirck Fellowship in the MD-PhD category. Furthermore, it was our honor to have Dr. Nancy Brown, Hugh J. Morgan Professor of Medicine and Chair of the Department of Medicine at Vanderbilt University, as our Landes-Merrimon Lecture speaker. Dr. Brown discussed her work developing vasoactive peptides against targets in the renin-angiotensin-aldosterone system. Our MD-PhD program had the opportunity to host her for a luncheon on the day of the event, where students discussed ongoing research projects and Dr. Brown graciously offered insight from her wealth of experience as a physician-scientist. Congratulations and thank you to all who participated in Student Research Day!

Iris

By: Lee Hong & Rashmi Kumar

Lee : Starting (or in my case, re-starting) an organization is certainly not an easy feat, given that we are all busy medical students. Despite this, the faculty and administration have been incredibly supportive of my vision to bring back IRIS, the literary and creative arts journal at UNC SOM. IRIS got started in the mid-90s by two medical students, who received submissions from students, faculty, and even patients reflecting on their experiences in medicine. We decided, for many reasons, to convert our journal to an online format and additionally accepted multimedia submissions. Our first edition had over 40 submissions from UNC SOM students, faculty, and staff ranging from poetry to photography, essays to paintings. This year, we've expanded our presence on campus by hosting two workshops, a painting class and a poetry/spoken word event at Linda's Bar and Grill on Franklin Street. As I've watched IRIS continue to grow, I couldn't be prouder of the hard work my fellow medical students and I have invested in bringing back a forum for celebrating medical humanities at UNC. Check out our website at med.unc.edu/iris - you'll be glad you did!

Rashmi: Being a part of IRIS has been a way for me to use the English Lit degree that I was sure would collect dust once I got to med school. Thankfully, having an incredible arts and literary journal such as IRIS at UNC really enables me to not only use those skills but to tap into my humanities side in general. As an artist, it's been great to introduce events like Wine and Design night or Poetry Slam lunches to med students because it's a creative outlet for expression. As a medical student, it's wonderful and humbling to see the vast amount of talent our school brings whether its in the arts or the sciences. IRIS is not just a literary magazine, it's an ode to all the emotions, the great memories, evocative questions, and artistic aspects of medicine.

Recent Publications

- Morgan AP***, Fu CP*, Kao CY et al (2015) The Mouse Universal Genotyping Array: from substrains to subspecies. *G3*, in press.
- Morgan AP**, Welsh CE (2015) Informatics resources for the Collaborative Cross and related mouse populations. *Mammalian Genome* 26(9-10): 521-539. doi:10.1007/s00335-015-9581-z. PMID: 26135136.
- Didion JP, **Morgan AP**, Clayshulte AMF et al (2015) A multi-megabase copy number gain causes maternal transmission ratio distortion on mouse chromosome 2. *PLoS Genetics* 11 (2): e1004850. doi:10.1371/journal.pgen.1004850. PMID: 25679959.
- Swahari V, **Nakamura A**, Baran-Gale J, Garcia I, Crowther AJ, Sons R, Gershon TR, Hammond S, Sethupathy P, Deshmukh M. Essential function of Dicer in resolving DNA damage in the rapidly dividing cells of the developing and malignant cerebellum. *Cell Reports*. 2016.
- Salazar N, Butler V, Argouarch A, Hsu TY, Mason A, **Nakamura A**, McCurdy H, Cox D, Ng R, Pan G, Seely WW, Miller BL, Kao AW. The progranulin cleavage products, granulins, exacerbate TDP-43 toxicity and increase TDP-43 levels. *J Neurosci*. 2015. 35:9315-9328.
- Chatterjee A, Rusher T, Nugent J, Herring K, Rose L, **Nehama D**, Muth N. "Making an IMPACT: The Story of a Medical Student-Designed, Peer-Led Healthy Eating and Physical Activity Curriculum." *J Biomed Edu*. 501 (2015): 358021.
- Sanchez-Adams J, Leddy HA, McNulty AL, **O'Connor CJ**, Guilak F. The mechanobiology of articular cartilage: bearing the burden of osteoarthritis. *Curr Rheumatol Rep*. 2014 Oct;16 (10):451.
- Kanamori H, **Parobek CM**, Weber DJ, van Duin D, Rutala WA, Cairns BA, Juliano JJ. Next-Generation Sequencing and Comparative Analysis of Sequential Outbreaks Caused by Multidrug-Resistant *Acinetobacter baumannii* at A Large Academic Burn Center. *Antimicrob Agents Chemother*. 2015 Dec 7. pii: AAC.02014-15. PMID:26643351
- Juliano JJ, **Parobek CM**, Brazeau NF, Ngasala B, Randrianarivelojosia M, Lon C, Mwandagaliwa K, Tshefu A, Dhar R, Das BK, Hoffman I, Martinson F, Mårtensson A, Saunders DL, Kumar N, Meshnick SR. Pooled Amplicon Deep Sequencing of Candidate *Plasmodium falciparum* Transmission-Blocking Vaccine Antigens. *Am J Trop Med Hyg*. 2015 Oct 26. pii: 15-0571. PMID:26503281.
- Juliano JJ, Barnett E, **Parobek CM**, Taylor SM, Meshnick SR, Stone S, Chang E, Fong S, Huang L.
- Use of Oropharyngeal Washes to Diagnose and Genotype *Pneumocystis jirovecii*. *Open Forum Infect Dis*. 2015 Jun 3;2 (3):ofv080. doi: 10.1093/ofid/ofv080. eCollection 2015 Sep.
- Van Treuren W, Ponnusamy L, Brinkerhoff RJ, Gonzalez A, **Parobek CM**, Juliano JJ, Andreadis TG, Falco RC, Ziegler LB, Hathaway N, Keeler C, Emch M, Bailey JA, Roe RM, Apperson CS, Knight R, Meshnick SR. Variation in the Microbiota of Ixodes Ticks with Regard to Geography, Species, and Sex. *Appl Environ Microbiol*. 2015 Sep;81(18):6200-9. doi: 10.1128/AEM.01562-15. Epub 2015 Jul 6. PMID: 26150449.
- Maxfield KE*, **Taus PJ***, Corcoran K, Wooten J, Macion J, Zhou Y, Borromeo M, Kollipara RK, Yan J, Xie Y, Xie XJ, Whitehurst AW. Comprehensive functional characterization of cancer-testis antigens defines obligate participation in multiple hallmarks of cancer. *Nature Communications*. 2015 Nov 16;6:8840
- Byrne JD**, Jajja MRN, O'Neill AT, Bickford LR, Keeler AW, Little RE, Moffitt R, Stack C, Nelson M, Brooks CR, Lee W, Luft JC, Napier ME, Darr D, Anders CK, Stack R, Tepper JE, Wang AZ, Zamboni WC, Yeh JJ, DeSimone JM. Local Iontophoretic Administration of Cytotoxic Therapies to Solid Tumors. *Science Translational Medicine*. 2015, Feb; 7(273): 273ra14.
- Roberts RA*, Eitas TK*, **Byrne JD***, Johnson BM, Short PJ, McKinnon KP, Reisdorf S, Luft JC, DeSimone JM, Ting JP; *Equal Contributions. Towards Programming Immune Tolerance Through Geometric Manipulation of Phosphatidylserine. *Biomaterials*. 2015, Aug; 72(0): 1-10.
- Byrne JD**, Stephens R, Isaacson A, Yu H, Burke C. Image-Guided Percutaneous Drainage for Treatment of Post-Surgical Anastomotic Leak in Patients with Crohn's Disease. *Journal of Crohn's and Colitis*. 2015, In press.
- Byrne JD**, Jajja MR, Schorzman A, Keeler AW, Luft JC, Zamboni WC, DeSimone JM, Yeh JJ. Iontophoretic Device Delivery for the Localized Treatment of Pancreatic Ductal Adenocarcinoma. *Proceedings of the National Academy of Sciences*. In Press.
- Clark M**, Guskiewicz K. *Sport-Related Traumatic Brain Injury*. In: Laskowitz D, Grant G, eds. *Translational Research in Traumatic Brain Injury*. Boca Raton, FL: CRC Press; 2015:17-32.
- Green AK, **Corty RW**, Wood WA, Meenaghan M, Reeder-Hayes KE, Basch E, Milowsky MI, Dusetzina SB. Comparative effectiveness of mitoxantrone plus prednisone versus prednisone alone in metastatic castrate-resistant prostate cancer after docetaxel failure. *The oncologist* 20 (5), 516-522.
- Green AK, Reeder-Hayes KE, **Corty RW**, Basch E, Milowsky MI, Dusetzina SB, Bennett AV, Wood WA. The Project Data Sphere Initiative: Accelerating Cancer Research by Sharing Data. *The oncologist* 20 (5), 464-e20.

Green J, Zuckerman SL, Dalton SL, Djoko A, Folger D, Kerr Z. Epidemiology of “Stingers” in NCAA Football, 2009/10-2014/15 academic years. *Research in Sports Medicine*. 2015. Accepted.

Cheng J, Dackor RT, Bradbury JA, Li H, DeGraff LM, **Hong LK**, King D, Lih FB, Gruzdev A, Edin ML, Travlos GS, Flake GP, Tomer KB, Zeldin DC. Contribution of Alveolar Type II Cell-derived Cyclooxygenase-2 to Basal Airway Function, Lung Inflammation and Lung Fibrosis. *FASEB* 2015.

Jarmul JA, Pignone M, Pletcher MJ. Interpreting Hemoglobin A1C in Combination With Conventional Risk Factors for Prediction of Cardiovascular Risk. *Circ Cardiovasc Qual Outcomes*.

Klein KR, Matson BC, Caron KM. The expanding repertoire of receptor activity modifying protein (RAMP) function, *Critical Reviews in Biochemistry and Molecular Biology*. 2016.

Liang KJ, Gaylor JP, Samulski RJ. “Breakthroughs and Barriers in Clinical Gene Therapy.” *Advances and Challenges in Delivery of Nucleic Acid Therapeutics, Vol. 1*. Ed. Olivia Merkel and Mansoor Amiji. London: Future Science, 2015. eBook.

Liang KJ, Samulski RJ. “Viral Vectors for Gene Delivery.” *Advances and Challenges in Delivery of Nucleic Acid Therapeutics, Vol. 1*. Ed. Olivia Merkel and Mansoor Amiji. London: Future Science, 2015. eBook.

Morgan AP (2015) argyle: an R package for analysis of Illumina genotyping arrays. *G3*, in press.

J.E. Robinson, E. Vardy, J.F. DiBerto, V.I. Chefer, K.L. White, E.W. Fish, M. Chen, E. Gigante,

M.C. Krouse, H. Sun, A. Thorsell, B.L. Roth, M. Heilig, C.J. Malanga. 2015. Receptor reserve moderates mesolimbic responses to opioids in a humanized mouse model of the OPRM1 A118G polymorphism. *Neuropsychopharmacology*, in press.

E. Vardy[#], **J. E. Robinson[#]**, Chia Li[#], R.H.J. Olsen, J.F. DiBerto, P.M. Giguere, F.M. Sassano, X.P. Huang, H. Zhu, D.J. Urban, K.L. White, J.E. Rittiner, N.A. Crowley, K.E. Pleil, C.M. Mazzone, P.D. Mosier, J. Song, T.L. Kash, C.J. Malanga, M.J. Krashes, B.L. Roth. 2015. A New DREADD Facilitates the Multiplexed Chemogenetic Interrogation of Behavior. *Neuron*, in press.

K.L. White, **J.E. Robinson**, H. Zhu, J.F. DiBerto, P.R. Polepally, J.K. Zjawiony, D.E. Nichols, C.J. Malanga, B.L. Roth. 2015. The G Protein-Biased κ -Opioid Receptor Agonist RB-64 is Analgesic with a Unique Spectrum of Activities In Vivo. *J Pharmacology and Experimental Therapeutics*, 352(1):98-109. PMID: 25320048.

Harrington B, Vorkas CK, Kanyama C, Ngoma J, Hoffman I, Hosseinipour MC. Altered mental status is an indicator of mortality and associated with both infectious and non-communicable disease in Lilongwe, Malawi. *Tropical Doctor*; e-pub ahead of print, March 29, 2015.

By: *Alison Regan*

Beginning in the fall of 2014, the “*Transitional Education at Carolina (TEC)*” curriculum was implemented by the UNC School of Medicine. The TEC curriculum was designed to transform the way medical students learn the art and science of medicine through integrated basic science and clinical skills blocks, longitudinal patient care experiences, and flexible clinical experiences that give them opportunities in specialty fields well before they apply to residency programs. In the TEC curriculum, students will transition through three main phases: (1) The Foundation Phase which is a 16-month period of foundational blocks that will integrate the teaching of normal and abnormal human conditions through case studies, clinical experiences and small group learning activities; (2) The Application Phase which is a 13-month intensive period of hands-on longitudinal clinical experiences; and (3) The Individualization Phase which is a 14-month or more period of clinical electives and career advising which should help students make a more informed decision, at an earlier time point, in choosing their future specialty. Our current first year MD-PhD students are the second to enter the TEC curriculum at the Foundation Phase. We are excited about the opportunity this new curriculum offers our students to complete the first 16-week block of longitudinal clinical training prior to entering the PhD phase.

Life Events

Jason Melehani got engaged to Stephanie Downey, a first year law student at UNC, just before Christmas.

James Green got married on October 24, 2015.

Morgan Goheen got married to Mikael Klingeborn June 2015 in Montana.

Nate Diehl got married to Molly Diehl on July 11, 2015.

Elliott Robinson and his wife welcomed their second son, Sawyer Christian Robinson, on 5/13/2015. He is happy and healthy, now almost 7 months old.