Printer-Friendly Version (requires Adobe Reader to view)

September 14, 2007

Volume 11, Number 34 • Indianapolis, Indiana

<u>IUSM Home</u> • <u>Office of Public & Media Relations</u> • <u>Scope Archives</u>

- Stombaugh named interim COO
- Groundbreaking for IU-B's new life sciences building
- Faculty members needed to keep IUSM accredited
- Mark your calendar for Beering Lecture
- Medical Humanities hosts two programs
- NCI director speaker at Life Sciences Lunch Series
- Town hall meetings planned for Women in Medicine month
- Alzheimer's disease management seminar
- New faculty welcome reception
- Eighth Annual Clarian Health Leadership Ethics Lecture
- Tickets available for Gold Humanism Honor Society program
- The Cutting Edge is back
- Inaugural retreat to promote relationship-centered care
- Biostatistics for Health-Care Providers: A Short Course
- Attention fourth year students: HOST helps you travel to your interviews
- Creating Hope Family Walk Oct. 7
- Grants and Awards
- This week on Sound Medicine
- Continuing Medical Education at your fingertips
- Scientific Calendar online
- Scope submission guidelines

Stombaugh named interim COO

Deborah Stombaugh has been named interim chief operating officer for IUSM effective Sept. 1.

In her new position, Stombaugh will work with the deans and others to develop, fund and implement the financial, operational and strategic goals of IUSM's executive management, particularly as related to the school's research mission. In addition, she will oversee the departmental liaison activity between the deans offices and departments within the school, provide administrative leadership to fiscal managers regarding federal, state, university and school policies and procedures, and work with the campus and central university administrations to ensure that IUSM is in compliance with all requisite policies and regulations.

BACK TO TOP

The Trustees of Indiana University, President Michael A. McRobbie and Executive Vice President and Provost Karen Hanson invite faculty, staff and students to attend the Wednesday, Sept. 26, groundbreaking ceremony for the Multidisciplinary Science Building II on the Bloomington campus.

The ceremony will be at 3 p.m. in the courtyard behind the Psychology Building, 1101 E. 10th Street, Bloomington. In the event of rain, the ceremony will move to the Godfrey Graduate and Executive Education Center, Kelley School of Business, rooms 0034-0036. A reception will immediately follow the ceremony.

Questions? Contact tcrouch@indiana.edu or call 812-855-3761

BACK TO TOP

Faculty members needed to keep IUSM accredited

In November 2008 a survey team from the Liaison Committee for Medical Education will visit IUSM. This accreditation process occurs every seven years and requires a comprehensive institutional self-study. This self-study documents the quality of the medical educational programs and the adequacy of resources to support it at IUSM. It also gives faculty, staff and students an opportunity to reflect on current programs and consider whether educational needs are being met.

To be successful, the self-study process will require input from a broad representation of the faculty. Faculty members are sought to serve on the IUSM Self-Study Task Force. The term of service will be approximately one year. Faculty members who wish to be considered for this important task should contact Jim Brokaw, PhD, MPH, assistant dean for Medical Student Affairs, at 278-2891, or jbrokaw@iupui.edu.

BACK TO TOP

Mark your calendar for Beering Lecture

Robert A Weinberg, Ph.D., the recipient of the 2007 Steven C. Beering Award for Outstanding Achievement in Biomedical Science, will present the Beering Lecture at 8:30 a.m., Wednesday, Oct. 24, in the University Place Conference Center auditorium.

Dr. Weinberg, who is being recognized for his research on the genetic basis of human cancer, is a founding member of the Whitehead Institute for Biomedical Research and the Daniel K. Ludwig Professor for Cancer Research at the Massachusetts Institute of Technology.

BACK TO TOP

Medical Humanities hosts two programs

Upcoming presentations hosted by the Medical Humanities Program include a seminar on organ donation and a paper that won the 2007 Medical Humanities Essay Award.

Kathryn Wilmot will present "The Indiana Hospital for the Insane: Varying Perspectives of Moral Treatment Landscape" at 4 p.m. Monday, Sept. 17. Her paper won the 2007 essay competition sponsored

by the Medical Humanities - Health Studies Program, the Center for Law and Health and the John Shaw Billings Society. The paper is available to download from medhumanities.iupui.edu/index.html.

Refreshments will be served at 3:30. This presentation at the Indiana Medical History Museum is free and open to the public. Directions to the museum can be found at www.imhm.org/visit/directions.html

For additional information, contact Nancy Eckerman at 274-7076 or neckerma@iupui.edu.

"Touching Life: Telling Organ Donation Stories," a seminar discussing how communications on the topic can benefit the general public, will be Tuesday, Sept. 25 from noon-1 p.m. at the University Library auditorium. An award-winning organ donation movie, "Your Name is Miracle," a class project, will be shown.

This event is free of charge and open to the public, but space is limited. To attend, RSVP to Vanessa d'Amico in the Medical Humanities Program at 278-1669 or email a message to vkoepke@iupui.edu.

BACK TO TOP

NCI director speaker at Life Sciences Lunch Series

The Indiana Health Industry Forum, Barnes and Thornburg, and the National Cancer Institute Small Business Innovation Research Program will host a forum Tuesday, Sept. 18, to discuss funding opportunities for small businesses.

Michael Weingarten, NCI SBIR/STTR program director, is the speaker.

Lunch is provided at the Barnes & Thornburg law offices at 11 S. Meridian Street, at 11:30 a.m. The program, a video conference presentation, is from noon to 1 p.m.

To register for this session of the Life Sciences Lunch Series, see http://sbir.cancer.gov/funding/contracts/, or call Deb Hallbert at 231-7356. To learn more about the new SBIR funding opportunities, visit sbir.cancer.gov/funding/contracts/.

BACK TO TOP

Town hall meetings planned for Women in Medicine month

To commemorate the month of September as Women in Medicine month, the IUSM Women's Advisory Council will host three open town hall meetings:

- Noon to 1:30 p.m. Tuesday, Sept. 18, room 101 of the IU Cancer Research Institute (Lunch will not be served, but brown bag lunches are encouraged)
- 4 to 5:30 p.m. Thursday, Sept. 20, Riley Outpatient Center auditorium
- 7:30 to 9 a.m., Tuesday, Sept. 25, Riley Outpatient Center auditorium

Please note that attendees can feel free to come and go as teaching and clinical obligations dictate.

The Women's Advisory Council, chaired by Karen West, MD, was formed in the fall of 2006 to provide guidance for building a culture that will inspire, encourage and enable women physicians and scientists to realize their personal and professional goals. All members of the IUSM community are invited to attend

the town hall meetings to present input on the topic: What would it take to make the IUSM environment be one in which *all* members of our community – men and women; majority and minority; all ranks and tracks – can thrive?

BACK TO TOP

Alzheimer's disease management seminar

A free CME breakfast meeting "Optimizing the Medical Management of Alzheimer's Disease" will begins with registration and breakfast at 7:15 a.m. Saturday, Sept. 22, in the Ambassador Room at the Hilton Indianapolis North, 8181 N. Shadeland Ave. The program is from 8 a.m. to noon.

Join Ann Hake, MD, associate professor of clinical neurology at IUSM, and David Geldmacher, MD, director, Memory Disorders Program, University of Virginia Health System, to discuss diagnosing AD correctly in the office setting, overcoming obstacles to AD management and implementing management strategies for the spectrum of the disease.

To register, see http://www.mdedu.org/.

BACK TO TOP

New faculty welcome reception

Join the IUSM Office of Faculty Affairs and Professional Development to meet informally with new and seasoned colleagues from 1 to 3 p.m. Monday, Sept. 24, in the Riley Outpatient Center conference rooms A and B. The reception will provide an opportunity for faculty to become acquainted with the numerous resources available at IUSM and to hear success stories from experienced faculty.

Informal discussions, consultations and print materials will be available on:

- Support for Teaching including Using Technology
- Leadership Development Opportunities
- The Tenure and Promotion Process
- Upcoming Grant Opportunities
- Library Resources
- Support and Resources for Women Faculty and Faculty of Color

RSVP to Kelli Diener at kas1@iupui.edu

BACK TO TOP

Eighth Annual Clarian Health Leadership Ethics Lecture

The Eighth Annual Clarian Health Leadership Ethics Lecture, "The Gift of the Wesleyan Spirit: Biomedical Theology and Ethics," will take place Wednesday, Sept. 26, at 3:30 p.m. in the Methodist Hospital Petticrew Auditorium. Kenneth L. Vaux, professor of theological ethics at Garrett-Evangelical Theological Seminary in Evanston, Ill, will be the speaker.

Dr. Vaux also is a member of the graduate faculty at Northwestern University. And emeritus professor of ethics at the University of Illinois College of Medicine. His scholarly work engages the contemporary dialogue between religion and science and brings keen insights from Judeo-Christian thought into contact with science and medical ethics.

A reception will follow in the Noyes Pavilion Lobby.

Jointly sponsored by the Charles Warren Fairbanks Center for Medical Ethics at Clarian Health Partners and the Methodist Health Foundation, this year's Leadership Ethics Lecture honors the 100 th anniversary of the opening of Methodist Hospital by celebrating the rich Wesleyan tradition of incarnational theology demonstrated in justice and care for the poor and sick.

Continuing education credit will be available for physicians, nurses, chaplains and social workers.

Among Dr. Vaux's many publications are:

- "The First Bioethicist and Other Escapades" (2006)
- "Theology for Science" (2006)
- "Jew, Christian, Muslim: Faithful Unification or Fateful Trifurcation? Word, Way, Worship and War in the Abrahamic Faiths" (2003)
- "Dying Well" (1996)
- "Death Ethics: Religious and Cultural Values in Prolonging and Ending Life" (1992)

BACK TO TOP

Tickets available for Gold Humanism Honor Society program

Thirty IUSM students will be inducted into the Gold Humanism Honor Society on Friday, Sept. 28. IUSM faculty, staff and their guests are invited to attend the induction dinner and ceremony at the Omni Severin Hotel, 40 W. Jackson Place, Indianapolis. Registration will begin at 6:30 p.m. and the dinner promptly at 7 p.m. The program and induction ceremony will immediately follow dinner.

The keynote speaker, David Matthews, MD, will present "A School Without Walls." Tickets are \$30 each, and reservations can be made by calling 278-1762, or by emailing angdgrav@iupui.edu as soon as possible.

BACK TO TOP

The Cutting Edge is back

The multidisciplinary Cutting Edge Lecture Series, presented by IUPUI professors, will continue this fall beginning Oct. 10. The other lectures in the series will be on Wednesdays through mid November.

Each lecture will be in the University Library Lilly Auditorium beginning at 4:30 p.m. The speaker will be available for more discussion immediately following the lecture at 5:30 p.m. Lectures are free and open to the public. Complimentary parking is available in the North Street Garage. See http://www.opd.iupui.edu/ or email Andrew Barth at aaspeak@iupui.edu/ for additional information.

The series:

Oct. 10 – "Lecturing with Hope, Teaching with Joy" by Sharon Hamilton, Department of English

Oct. 17 – "Rapid Climate Change" by Gabriel Filippelli, Department of Earth Sciences

Oct. 24 – "The Legacy of Frankenstein" by David Stocum, Department of Biology

Nov. 7 – "The Missing Missing: Quantifying Serial Murder" by Kenna Quinet, SPEA

Nov. 14 – "Recovering from Mental Illness" by Gary Bond, Department of Psychology

BACK TO TOP

Inaugural retreat to promote relationship-centered care

Members of the IUSM community are invited to participate in "Fostering a Sense of Community at Clarian: Engaging the Arts" which is scheduled for Sunday evening and Monday all day (Oct. 21 and 22) at the Hulman Riverhouse of the White River Garden.

The program will provide an opportunity for physicians, nurses, administrators and educators who work at Clarian Health to gather and acquire the skills of reflective practice through storytelling and other forms of artistic expression. The gatherings will take place during four biannual one and one-half day retreats and monthly "brown-bag" meetings designed to keep retreat participants connected between meetings. We believe a commitment to at least two retreats and the monthly meetings will be of greatest value but welcome all who would like to participate in any of the retreats and meetings.

The facilitators include members of the Relationship-centered Care Initiative of the Indiana University School of Medicine, faculty of the IUPUI Medical Humanities Program and Music Therapy program, writers of the Writer's Center of Indiana, and local visual artists.

There will be a limit of 45 participants for each of the four workshop sessions. For additional information, see meca.iusm.iu.edu/Resources/EngageArts.html. To register send a brief message with your name, contact information (including e-mail address), description of your role within the Clarian community and any specific creative arts experience or interest by **Wednesday, Oct. 10** to:

Kathryn Bowman Administrative Secretary Indiana University School of Medicine Dean's Office – Medical Education and Curricular Affairs 714 N. Senate Avenue, EF-200 Indianapolis, IN 46202-3297 317-274-0758 katbowma@iupui.edu

"Fostering a Sense of Community at Clarian: Engaging the Arts" was developed by members of the Relationship-Centered Care Initiative of the Indiana University School of Medicine with the generous support of a Clarian Values Grant.

BACK TO TOP

Biostatistics for Health-Care Providers: A Short Course

The IUSM Division of Biostatistics will offer a short course on basic concepts of statistical methods commonly encountered in health-care literature Nov. 6, 7 and 8 from 1 to 5 p.m. The course will be open to faculty, fellows and residents, as well as other interested students and staff. Enrollment will be limited

to the first 25 registrants.

See www.biostat.iupui.edu/Teaching/teaching.aspx#ShortCourse for a detailed brochure and registration form.

BACK TO TOP

Attention fourth year students: HOST helps you travel to your interviews

HOST – Helping Our Students Travel – aims to connect fourth year medical students with alumni hosts in interview cities around the country while helping to defray the cost of residency interviews.

Successful matches with HOSTs will benefit students by providing:

- FREE house in residency interview cities
- Local insight from the HOST
- Networking connections with new colleagues
- Mentor relationships with physicians in your interest area and future home city

Students who will be traveling for their interviews are encouraged to register their trips early with the Alumni Relations office by visiting alumni.iupui.edu/medicine and clicking on the HOST link on the left side of the page. Alumni interested in hosting a student visiting their city or region are encouraged to Update their profile on the Alumni Relations Web page: alumni.iupui.edu/medicine.

HOST is a program of the IU School of Medicine Alumni Association. If you have questions, please direct them to Alumni Relations Director Jayme Little at iusmalum@iupui.edu or 274-8828.

BACK TO TOP

Creating Hope Family Walk Oct. 7

The sixth annual Jeanette G. Shamblen Memorial Creating Hope Family Walk will be Sunday, Oct. 7, at Windermere Park near 96 th Street and Windermere Boulevard, Fishers.

Registration begins at 2:15 p.m. and participants are encouraged to make a donation, collect pledges or host a personal fundraiser. The one-mile walk will begin at 3. Creating Hope, founded by breast cancer patient Jeanette Shamblen in 2002, is a non-profit organization that distributes art materials to cancer patients to help people cope with cancer through self-expression and creativity.

The Creating Hope Family Walk offers fun for people of all ages. Painting activities are hosted for children; music will be provided by the Holy Mackerels and Kolleen Stacey, an ovarian cancer survivor, will speak.

For more information or to register, see http://www.creating-hope.org/ or contact Tina Gianfagna at 523-8642, or tina.creatinghope@sbcglobal.net.

BACK TO TOP

IUSM Grants and Awards - July 2007

PI	Agency	Type	Project Title	Begin	End	Total (\$)
David Agarwal	SIR FDN	New Research	Clinical Fellowship Research Training in Interventional Radiology	7/1/07	6/30/10	30,000
Asok Antony	NIH-NCI	New Research	Nutritional Regulation of hnRNP-E1 and Related Genes	7/1/07	5/31/08	287,850
Margaret Bauer	Showalter Trust	New Research	Role of Transport Genes in Resistance of Haemophilus ducreyi to Human Antimicrobial Peptides	7/1/07	6/30/08	60,000
Colleen April Brenner	NARSAD	New Research	An Association Study with Psychophysiological Endophenotypes in Schizophrenia	7/1/07	6/30/09	60,000
Nadia Carlesso	Showalter Trust	New Research	Functional Characterization of Hematopoietic Stem Cells Generated During Sepsis	7/1/07	6/30/08	60,000
Hua-Chen Chang	Showalter Trust	New Research	Enhancement of Immunotherapy for Cancer Patients	7/1/07	6/30/08	50,000
Wilbert Derbigny, Jr.	NIH-NIAID	New Research	CHLAMYDIA- INFECTED EPITHELIAL CELL SECRETION OF IMMUNOREGUALTORY CYTOKINES	8/1/07	6/30/08	162,000
Zeruesenay, Desta	NIH-NIGMS	New Research	CYP2B6 Genetic variations and drug interactions	6/7/07	5/31/08	264,741
Howard, Edenberg	NIH-NIAAA	Contin/Competing Research	Structure & Expression of Mammal ALC Dehydrogenase Genes	5/1/07	4/30/08	304,403
Joan Farrell	Clarian Health	New Research	A Spirituality Resource Group to Augment Psychotherapeutic Treatment: A Hopeful Intervention	3/1/07	2/28/09	70,000
Loren Field	NIH-NHLBI	New Research	Genesis and Treatment of Heart Failure in the Young	7/1/07	4/30/08	2,285,147
Anthony Firulli	NIH-NHLBI	Contin/Competing Research	Transcription Factors Involved in Heart Development	7/16/07	4/30/08	373,930
Xin-Yuan Fu	NIH-NCI	New Research	Roles of STAT proteins in tumor vaccine development	7/1/07	6/30/08	287,850
			Ex Vivo Expansion of			

William Scott Goebel	St. Baldrick's Foundation	New Research	Human Umbilical Cord Blood Hematopoietic Stem Cell Function by Toll-like Receptor Ligands	7/1/07	6/30/09	118,887
Susan Gunst	American Heart Association - Midwest	New Research	The Regulation of Cofilin Phosphorylation in Smooth Muscle	7/1/07	6/30/08	26,000
Robert Hickey	Friends	New Research	A Cancer Associated Isoform of PCNA in Breast Cancer has Implications as a Potential Biomarker for Disease.	7/1/07	6/30/08	39,300
Robert Hickey	Purdue University	New Research	Biosensors for Real-Time Dection of markers for breast cancer	4/1/07	3/31/08	51,745
Thomas Inui	Regenstrief Institute	Contin/Competing Research	Regenstrief 44-825-70	7/1/07	6/30/08	585,812
Raymond Johnson	Showalter Trust	New Research	Cellular Immunity to Chlamydia at the Epithelial Interface	7/1/07	6/30/08	60,000
Raymond Lloyd Konger	Cancer Research and Preservation Fund	New Research	PPARgamma as a target for UVB-induced photocarcinogenesis	7/15/07	7/14/08	40,000
Raymond Lloyd Konger	NIH-NIAMS	New Research	Role of PPARgamma in Ultraviolet Stress Responses	7/1/07	6/30/08	75,750
Tatiana Kostrominova	University of Michigan	New Research	Engineering Innervated Muscle-Tandon Constructs for Tissue Regeneration	4/11/07	1/31/08	39,087
Wei-Hua Lee	American Heart Association - Midwest	New Research	IGF -I Therapy in Hypoxia-Ischemia Induced Brain Injury in Newborns	7/1/07	6/30/08	66,000
Keith Leonard March	American Heart Association	New Research	Adipose-Derived Cell Subpopulatons and Angiogenesis: Defining Distinctive Cell Fates and Functions	7/1/07	6/30/08	47,796
Daniel Richard Meldrum	American Heart Association - Midwest	New Research	Gender dimorphisms in stem cell activation and implications for myocardial protection from surgical ischemia	7/1/07	6/30/08	49,428
Douglas Kent Miller	NIH-NIA	Contin/Competing Research	Physical Frailty in Urban African Americans	5/15/07	4/30/08	606,955
Grant Nicol	Showalter Trust	New Research	Showalter Professorship	7/1/07	6/30/08	60,000
Xiaoxi Qiao	AM. HLTH.	New Research	TPFI-VLDLR pathway in	4/1/07	3/31/09	100,000

	ASST. FDN.		retinal angiogenesis			
Emad Rahmani	AM. SOC. Gastrointestinal ENDOSC.	New Research	Comparison of Intra- operative Complication, Postoperative pain and Surgical Stress Following Open, Laparoscopic, and NOTES Ovariectomy.	6/1/07	5/31/08	100,000
Michael Robertson	NIH-NCI	New Research	Mechanisms of STAT4 Deficiency in the Immune System of Cancer Patients	7/1/07	5/31/08	259,065
Michael Rubart-Von Der Lohe	Showalter Trust	New Research	Generation of Novel Transgenic Reporter Mice to Quantitate Sympathetic Nerve Growth in the Intact Heart	7/1/07	6/30/08	60,000
Bryan Paul Schneider	Showalter Trust	New Research	Assessment of the Role of Genetic Polymorphisms in Angiogenesis Genes on VEGFR-2 Expression, Activation and Inhibition	7/1/07	6/30/08	50,000
Weinian Shou	NIH-NHLBI	New Research	Molecular Pathway in Myocardium Development	7/16/07	4/30/08	375,145
Robert Virgil Stahelin	American Heart Association	New Research	Phosphoinositide and Sphingolipid Effects on the Membrane Targeting and activation of Cytosolic Phospholipase A2	7/1/07	6/30/08	65,000
William Sullivan Jr.	American Heart Association - Midwest	New Research	Are MYST family histone acetyltransferase complexes essential in heart pathogen Toxoplasma?	7/1/07	6/30/08	47,796
William Sullivan Jr.	University of Illinois - Chicago	New Research	Anti-Toxoplasma activity of bacterially-derived proteins	2/1/07	1/31/08	32,000
William Sullivan Jr.	NIH-NIAID	New Research	APEs as novel drug targets in AIDS opportunist Toxoplasma	7/1/07	6/30/08	189,375
Timothy Alan Sutton	NIH-NIDDK	New Research	Mechanisms of microvascular damage in acute kidney injury	7/1/07	6/30/08	264,662
Yuichiro Takagi	American Heart Association - Midwest	New Research	Mechanism of Transcription Activation by the Head Module of Mediator Complex	7/1/07	6/30/08	65,000
Yuichiro Takagi	Showalter Trust	New Research	Molecular assembly of Mediator complex	7/1/07	6/30/08	60,000
Kenneth White	Showalter Trust	New Research	Novel Targets for Controlling Phosphate in Chronic Kidney Disease.	7/1/07	6/30/08	50,000

Sarah Eilzabeth Wiehe	R W Johnson Foundation	New Research	Space-time analyses of adolescent health-risk behaviors	7/1/07	6/30/10	300,000
Xiaofeng Frank Yang	NIH-NIAID	New Research	Role of the Shk-Grr pathway in infection of the Lyme disease spriochete	7/1/07	6/30/08	214,375
Robert Yee	Research to Prevent Blindness	Contin/Competing Research	Unrestricted Research Grant	7/1/07	6/30/08	110,000
Karmen Kay Yoder	Alcohol BEV. MED. RES.	New Research	Imaging the Dopamine Response to Alcohol in Nontreatment-Seeking Alcoholics	6/1/07	5/31/08	50,000
Jian-Ting Zhang	NIH-NCI	New Research	Targeting the Amino Terminal Gate of Human MRP1	7/1/07	5/31/08	287,850
Nicholas Joseph Zyromski	Society FOR Surgery OF Aliment Tract	New Research	Adipokines and obesity in the pathogenesis of acute pancreatitis	7/1/07	6/30/08	50,000

BACK TO TOP

This week on Sound Medicine

Tune in at 2 p.m. Sunday, Sept. 16, to *Sound Medicine*, the weekly radio program co-produced by IUSM and WFYI Public Radio (90.1 FM) in Indianapolis. The program is hosted by Barb Lewis.

Indiana Family and Social Services Administration Secretary Mitch Roob, and Nancy Swigonski, MD, MPH, Children's Health Services Research at IUSM, will explain the political football called SCHIP – the State Children's Health Insurance Program – which provides insurance to children whose parents don't qualify for Medicaid but cannot afford private health insurance. SCHIP's funding ends on Sept. 30. Congress and the Senate want to expand the program to include more children, but President Bush has said he will veto those bills.

Tom Howard, MD, associate professor of surgery at IUSM and founder of the Pancreas Research Group, will discuss pancreatic cancer. Arguably the world's leading operatic tenor Luciano Pavarotti recently succumbed to the disease.

Co-host David Crabb, MD, will discuss the new anti-smoking drug that appears to also curb drinking. The drug blocks inhaled nicotine from reinforcing the pleasure sensors in the brain and a new study suggests alcohol acts on the same locations.

The final segment of a two-part series on Alzheimer's disease continues with Chris Callahan, MD, who will take a glimpse at prevention and the future of dementia treatments.

Archived editions of *Sound Medicine* as well as other helpful information can be found at http://www.soundmedicine.iu.edu/. *Sound Medicine* is underwritten by the Lilly Clinic, Clarian Health, and IU Medical Group; Jeremy Shere's "Check-Up" is underwritten by IUPUI.

Continuing Medical Education at your fingertips

Online registration and a list of grand rounds, conferences and courses are available on the Continuing Medical Education website at cme.medicine.iu.edu.

BACK TO TOP

Scientific Calendar online

A comprehensive listing on IUSM seminars, lectures and Grand Rounds can be accessed at the new Scientific Calendar website. To place items on the Scientific Calendar, please forward them to Iona Sewell at imsewell@iupui.edu.

To access calendars and information prior to 2003, visit the old site at www.medlib.iupui.edu/calendar.

BACK TO TOP

Scope submission guidelines

Scope wants your news items.

The deadline for submission is 8:30 a.m. on Thursdays. *Scope* is published electronically and sent to faculty, staff, students, and residents.

There are three easy ways to submit story ideas or information to *Scope*:

- e-mail the information to mhardin@iupui.edu
- mail the information to Mary Hardin, Z-7, Ste. 306, IUPUI
- fax your information to (317) 278-8722

Contributions submitted by e-mail should be forwarded in 12 point, plain text format.

In the interest of accuracy, please do NOT use:

- acronyms
- abbreviations
- campus building codes (use full, proper name of building and include the room number)
- Dr. as a preface before names (designate MD or PhD)

To keep the electronic version of *Scope* as streamlined as possible, only seminars and lectures of general or multidisciplinary interest will be included.

BACK TO TOP