STARS NOTES

SCIENCE TEACHER ACCESS TO RESOURCES AT SOUTHWESTERN

2017 STARS Summer Research Program for Teachers

Our 2017 SRP was a huge success! See what the teachers had to say:

"Aromatase Deletion in Adipose Tissue in Mice"

Tennile Betz Thompson Middle School

Hosted by: Orhan K. Oz, M.D., Ph.D. Radioloy

"I have had an unforgettable summer learning a new set of skills that I can take back to the classroom. It has been an eye opening experience learning what takes place in a research lab; and the processes involved in doing scientific research. I would also like to thank Dr. Orhan K. Oz and the Department of Radiology for opening up their lab and allowing summer interns to take part in their research."

"Comparison of Theta Oscillations Recorded from the Anterior and Posterior Hippocampus of Epileptic Patients"

Constance Bond Naaman Forest High School

> Hosted by: Bradley Lega, M.D. Neurology

"The STARS Program has allowed me to explore my passion for science on a deeper level by gaining hands on laboratory research. This, in turn, makes me excited to return to my classroom and share my experience and new-found knowledge with my incoming students. I believe this is an important and beneficial program that all science teachers of all grade levels should participate in- you won't regret it!"

STARS Notes September 2017 Issue XV, Number 3

Core funding for the STARS Program is provided by the **State of Texas**.

2017 STARS Summer Research Program cont.

"Activation Mechanisms in Protein Kinases"

Rochelle Grant Robert T. Hill Middle School

Hosted by: Elizabeth Goldsmith, Ph.D. Radiology

"The STARS program at UTSW provides an amazing opportunity to allow science teachers to rekindle their love for science! This program allowed me to revisit the purpose and importance of science in the world today. Having the opportunity to work along with world known scientists, who have dedicated their time and effort to contribute to our everyday lives, is an experience like no other. The seminars highlight current scientific research and keep you abreast on what's going on in the science world. The thought of being a student again was a very challenging task, but that experience provided me with the insight of how many of my students come into my classroom thinking science is challenging. It takes time and patience, and within 8 short weeks, I felt like a real scientist! The techniques and resources that I acquired will be used to enhance my teaching skills for the future. I am thankful for the Goldsmith lab and UT southwestern STARS program for permitting me this opportunity."

"CRISPR-Mediated Negative Competition Assay to Identify Epigenetic Vulnerabilities in Human Leukemia"

Stefanie Harris Travis Middle School

> Hosted by: Jian Xu, Ph.D. Pediatrics

"The STARS program has shown me just how powerful inquiry-based learning can be in the classroom because that's how it's done in research lab settings. It's a great experience to take back to the classroom and share with students not only because it exposes you to all the opportunities for careers in Science, but because the research is exciting to be a part of and you are constantly learning new things. This is even more the case when you come back for a second summer and get to continue your research. I highly recommend this program to any teacher that wants to improve their instruction or just has a true passion for science."

2017 STARS Summer Research Program for Students

Name	School	Host
Katelyn Abel	JP II High School	Zhao Wang, PhD
Meheret Adera	Harmony Science Academy	Xun Jia, PhD
Mahima Akula	Greenhill School	Sherwood Brown MD, PhD
Joy Aniede	Rowlett High School	Chun-Li Zhang, PhD
Katherine Casey	Flower Mound High School	Helen Lai, PhD
Chastity Chavez	Irma Rangel YWLS	Jacques Lux, PhD
Jeff Cherian	Sunnyvale High School	Matthew Lewis, PhD
Caroline Cummings	Richardson High School	Jenny Hsieh, PhD
Ritika Dendi	Hockaday School	Kim Orth, PhD
Akshay Durvasula	Flower Mound High School	Yingfei Wang, PhD
Michael Eboh	Timberview High School	Weibo Luo, PhD
Morgan Ezell	Byron Nelson High School	Kevin Williams, PhD
Gabrielle Gard	Ursuline Academy of Dallas	Rashmin Savani, MD
Benjamin Gitzinger	JP II High School	Jacqueline Gallet, PhD
Dustin Heitman	Midlothian Heritage High School	Mark Henkemeyer, PhD
Peter Hundley	Jesuit College Preparatory	Joel Goodman, PhD
Hannah Ismail	Duncanville High School	Roger Rosenberg, MD
Andrew Kan	Lamar High School	Wei Xu, PhD
Anvita Kandru	Coppell High School	James Brugarolas, MD, PhD
Michael Kavas	Woodrow Wilson High School	Rajiv Chopra, PhD
Aakash Kothari	Jack E. Singley Academy	· · ·
Ramon Lopez	School for the Talented & Gifted at Townview	Chen Liu, PhD Sunita Stewart, PhD
Mariana Martinez Wesley McDonald	MacArthur High School Harmony School of Nature	Ben Tu, PhD Esra Akbay, PhD
	2	
Cinthya Meza Cindy Ngo	Irma Rangel YWLS	Phil Shaul, MD Matthias Wolf, MD
	Wylie High School	
Darien Nguyen	Irving High School	Ivan D'Orso, PhD
Randy Nguyen Trevor Nguyen	Poteet High School McKinney Boyd High School	Raksha Jain, MD Genevieve Konopka, PhD
David Padron-Castillo		Xiankai Sun, PhD
	School of Science & Engineering at Townview	
Samaya Pattim Sorin Pena	Lone Star High School	Asaithamby Aroumougame, PhD
	Haltom High School Jesuit College Preparatory	Ram Mani, PhD
Jackson Petroll	- · · ·	Gaudenz Danuser, PhD
Joanna Quan	Grennhill School	Jennifer Kohler, PhD
Danielle Ramos	South Grand Prairie High School	David Corey, PhD
Courtney Rawitscher	Grennhill School	Joachim Herz, MD and Shirling Tsai, MD
Mariana Rios	Stephenville High School	Dean Smith, MD, PhD
Jasmine Rodriguez	Booker T. Washington HSPVA	Todd Roberts, PhD
Emily Stein	Hockaday School	Kathryn O'Donnell, PhD
Yukta Sunkara	North Hills Preparatory	Matt Petroll, PhD
Varshini Suresh	Coppell High School	Ganesh Raj, MD, PhD
Connor Thomas	Jesuit College Preparatory	Mike Henne, PhD
Sasha Thomas	School of Science & Engineering at Townview	Vitaly Margulis, MD
Miriam Trigo	Irving High School	Charlie Khemtong, PhD
Ritu Trivedi	Plano West High School	Nancy Monson, PhD
Alexandra Vernino	Ursuline Academy of Dallas	Peter Tsai, MD, PhD
Abdi Wakene	Harmony School of Innovation	Rajiv Chopra, PhD
Nicholas Wilson	Jesuit College Preparatory	Chao Xing, PhD
Michael Xie	Highland Park High School	Dominika Borek, PhD
Jonathan Yang	Plano Senior High School	Melanie Cobb, PhD
Zuhair Zaidi	Brighter Horizons Academy	Helmut Kramer, PhD
Sharon Zhang	Hockaday School	Madhukar H. Trivedi, MD

2017 STARS Summer Research Program for Students

2017 STARS Summer Science Camps

STARS was able to hold 3 Summer Science Camps in Biology, Chemistry, and Physics. These workshops gave teachers an opportunity to fine-tune their teaching skills. Teachers were coached by two "Master Teachers" as they presented biology, chemistry, and physics lessons and laboratory exercises to 30-35 rising 9th, 10th, and 11th grade students. The students learned concepts in biology, chemistry, or physics through presentations and various laboratory exercises. Students also received information about careers in science and medicine, and had an opportunity to tour our research labs.

2017 Biology Workshop Teachers

2017 Chemistry Workshop Teachers

2017 Physics Workshop Teachers

STARS Upcoming Events Science Symposia

SOLUCE EXPLORE

Exploring Post @ UT Southwestern

Upcoming Meetings: 6 to 7:30pm (D1.502)

Monday-Sept. 25th		
Monday-Oct.	23 rd	
Monday-Nov.	13 th	
Monday-Dec.	11 th	
Monday-Jan.	29 th	
Monday-Feb.	26 th	
Monday-Mar.	26 th	
Monday-April	23 rd	
Monday-May	21 st	

2017-2018 Exploring Post Officers		
Varshini Suresh , President		
[®] Dharshini Suresh, Admin. VP		
Shruti Bindingnavile, Programs VP		
Brooke Aly, Secretary		
Register For Exploring Post@		
explorer@UTSouthwestern.edu		

STAFF

Joel Goodman, Ph.D. STARS Director Professor of Pharmacology Jan and Bob Bullock Distinguished Chair for Science Education joel.goodman@utsouthwestern.edu

Lynn Tam Assistant Director <u>lynn.tam@utsouthwestern.edu</u>

Kristie Conner Senior Education Coordinator <u>kristie.conner@utsouthwestern.edu</u>

Pearlie Crawford Education Coordinator pearlie.crawford@utsouthwestern.edu

Maria Sandlin Education Assistant maria.sandlin@utsouthwestern.edu

PROGRAMS

SYMPOSIA Basic Science Symposia Mini-Symposia

OUTREACH Bureau of Science Fair Judges Research Assistance Science Ambassadors Student Mentoring

SUMMER RESEARCH Summer Research Program for Teachers Summer Research Program for Students

TOURS

UT Southwestern School of Health Professions UT Southwestern Medical Center Parkland Health & Hospital System of Dallas Children's Medical Center Dallas

IN-SERVICE SESSIONS Hands-on Chemistry: Making Learning Memorable Flies as a Model System

SCIENCE CAMPS Biology Chemistry Physics

5323 Harry Hines Blvd Dallas, Texas 75390-9137 (214) 648-9505 (800) 81-STARS FAX: (214) 648-9508

UT Southwestern is an equal opportunity institution. Core funding for the STARS program is provided by the state of Texas.

Visit our web site at www.utsouthwestern.edu/stars