

Sackler Relay XIX

Micro program takes home the Sackler Cup

by Daniel Wong^{CMP4}

The nineteenth annual Sackler Relays returned outdoors to the Dussault Track and adjacent field at the Tufts Medford campus this year on Friday, August 1, and Neuroscience's winning streak was broken by the Molecular Microbiology program, which placed first, followed by Cellular, Molecular, and Developmental Biology second, and Cellular and Molecular Physiology taking third. Funds raised from ticket sales and donations for the Relays benefit the Sackler Student Enrichment Fund, which provides grants to support the professional development of students through various activities, including, but not limited to, travel to and attendance at national and international scientific conferences to present their research. The Enrichment Fund replaces the former Sackler Travel Fellowship.

While the track events are a staple of the Relays, the tournament games held after lunch were the main attraction. Tug of war, volleyball, and the obstacle course were popular, as always, and the "bear claw" technique for tug of war proved to be successful for several teams. Dodgeball, which was introduced last year when inclement weather forced the Relays indoors, returned with some rule adjustments. A water balloon toss was the new event for this year, and variability between balloons kept things interesting.

Lunch was catered by Red Bones Barbecue and Dave's Fresh Pasta, and was enjoyed by all. However, the number of cookies purchased was insufficient. The GSC liaison to Costco regrets the error and will double the cookie budget for next year.

Photo by Clauette Gardel

Next year will be twentieth year of the Sackler Relays, and initial planning is underway to make this truly special, potentially coordinating it with other events. If you have suggestions, requests, and/or want to get involved, contact Melissa LaBonty at melissa.labonty@tufts.edu.

Thanks to sponsors, and additional photos on pages 4 and 5.

Tufts Case Competition wins at home and MIT

Biomedical Business Club initiative yields dividends for students interested in non-academic career paths

by Daniel Wong^{CMP4}

Consulting and other non-academic career paths are increasingly popular options being pursued by graduate students across the country, and many student-led initiatives at Sackler facilitate this shift. Among the newest of these resources is the Tufts New England Case Competition (TUNECC), which gives students without a business background the opportunity to develop and demonstrate their problem-solving skills through a consulting challenge question. The inaugural competition featured 18 teams from 13 universities and colleges in the Northeast, and was held at the Tufts Boston Campus on August 9. Two Tufts teams, Team Jumbo, and Palantir, claimed first and second place, taking home cash prizes of \$2,000 and \$1,000.

TUNECC is the product of efforts by Jen Nwankwo^{PET4} to develop resources for students interested in consulting careers through Tufts Biomedical Business Club (TBBC). TBBC also organizes a Case Study Group, which meets weekly on Tuesdays to practice solving consulting practice cases. Details on page 3.

Additionally, two TUNECC board members, Chieze Ibeneche-Nnewiwe and Vinay Ramabhadran^{Post-doc}, were invited to participate in the Sixth Annual Harvard vs. MIT Case Competition, held on August 22 at MIT. Their respective teams placed first and second at the competition, rounding out an exciting

Photo by Daniel Wong

Team Jumbo (from left): Ben Dake^{CMB5}, Andy Coppage^{Biochem5}, Hailing Yang^{CMP5}, Mike Baldwin^{CMP4}, and Parimal Korgaonkar, won the grand prize at the inaugural Tufts New England Case Competition.

and rewarding first competition season for the TBBC Case Study Group.

For more information about TBBC, TUNECC, or the Harvard vs. MIT Case Competition, visit the following links:

TBBC:

go.tufts.edu/tbbc

TUNECC:

sites.tufts.edu/tunecc

Harvard vs. MIT:

harvardmitcasecompetition.com

2014-15 GSC Officers

President

Melissa LaBonty

Vice President

Kristina Cotter

Treasurer

Daniel Wong

Program Representatives

Biochemistry

Andrew Coppage

Claire Metrick

CMDB

Carrie Hui

Melissa LaBonty

CMP

Kristina Cotter

Daniel Wong

Genetics

Siobhan McRee

Meagan Montesion

Immunology

Alex Histed

Joe Sarhan

Molecular Microbiology

Heidi Burke

Sarah Jung

Neuroscience

Alex Jones

Michaela Tolman

PPET

Christina Deliyiannis

Alexandra Taracanova

MD/PhD Liaison

David Dickson

Faculty Liaison

Ira Herman

Dean's Office Liaison

Kathryn Lange

InSight Newsletter Team

Heidi Burke

Christina Deliyiannis

Carrie Hui

Alex Jones

Michaela Tolman

Daniel Wong

Sackler InSight, our newsletter.

by the [Sackler Graduate Student Council](#)

The Graduate Student Council (GSC) is an advocate for the graduate students at the Sackler School, as well as a conduit for communication between and among Sackler students, faculty, and administration. This newsletter, the InSight, is a vital part of the communication effort by the GSC, and we hope that its role will grow with its redesign and revitalization.

To accomplish this, we will use the InSight to highlight GSC initiatives, student group activities, as well as individual students and faculty, alongside other information we believe will be valuable for and contribute

to the enrichment of the student body. We would like your help in doing this. If you are interested in writing, or if there is anything you think is interesting and would like to share in this newsletter, please contact us. Reach out to your GSC Program Representative or a member of the InSight Newsletter Team, whose names are listed along the left edge of this page.

Finally, the work of the GSC is for the student body. We encourage and welcome questions, comments, and suggestions about and for our programs and initiatives.

Volunteer through GSC Outreach

by Christina Deliyiannis^{PPET3}

GSC Outreach is looking forward to coordinating fun and easily accessible volunteer experiences for the upcoming year. We are currently looking at opportunities with the [Hale House](#), [Red Cross](#), [The Greater Boston Food Bank](#), and [Boston University's Biology Inquiry and Outreach with Boston University Graduate Students \(BIOBUGS\)](#). We are also trying

to coordinate student mentoring at local high schools and setting up an undergraduate science panel. We are welcome and encourage any suggestions you may have; if you send us information, we will follow up for you. You can contact one of our members or Christina Deliyiannis at christina.deliyiannis@tufts.edu.

Digital resources for students

by Daniel Wong^{CMP4}

Whether or not you're technologically inclined, an increasing amount of work is being done partly or wholly on computers and online. Beyond that, having a web presence is crucial for networking and finding that great post-doc position, industry job, or consulting firm offer. Here are some resources to help get you started for free and make your life a little easier:

Online (Cloud) Storage

Dropbox is a pretty popular online storage service, but your account might be getting full. Tufts Technology Services has set up a cloud storage resource for the Tufts community with Box.com. All Tufts affiliates can sign in to the service securely with their Tufts username and password, and receive **50 GB** of storage space for **free**.

Get started with Box now, or find more details:
tufts.box.com it.tufts.edu/box

Custom short URLs for Tufts

Every Sackler student has a web page set up for them by the Dean's Office that provides some information about their research. However, the address (URL) is a little unwieldy. Luckily, the Digital Communications

Office at Tufts has a URL shortening service. Register a simple shortcut to solve this problem. For example, the Tufts Biomedical Business Club has one, 'tbbc', which is entered as go.tufts.edu/tbbc, and redirects to the TBBC page on the Sackler website.

Register your shortcut URL, or find details:
go.tufts.edu/goscript
<http://webcomm.tufts.edu/web-resources-tufts/go-scripts/>

Free domain name and website hosting

Ever want your own domain name and website? Namecheap.com is giving away domains (one-year registration) for free to students through their "Namecheap for Education" program. The offer includes a year of either about.me Premium or GitHub Pages hosting, which are services that provide tools to walk you through the process of building your online presence. Tufts also provides hosting, more on page 12.

Get more details, and claim your domain:
nc.me

Continued with additional resources on page 12.

Tufts Biomedical Business Club

Exploring the *business* side of *science*.

by Bina Julian^{PPET4}, TBBC President

The biotech industry and academic landscapes are rapidly evolving. We want TBBC alumni to recognize and ride these waves of change to successful, impactful careers.

What is TBBC?

We are an active, business-oriented organization run by Sackler graduate students. We want our members to expand their network, recognize their transferrable skills, and build a foundation in core business principles that will make them leaders in the biotech arena. Membership is open to all Tufts affiliates.

How do you do this?

We primarily organize seminars and networking events where we bring in well-respected biotech leaders to provide advice, perspective and connections to the TBBC community. Most of our guests are PhDs or MDs who have successfully transitioned from the bench to careers in business. They discuss their career path, industry perspective, and challenges current students may face. Our executive team does a lot of work behind the scenes, reaching out to groups across Tufts' campuses and in the Boston area for professional opportunities for TBBC members.

Why should we come to your seminars this year?

To learn and to network!!! We are literally bringing consultants, business development executives, entrepreneurs, patent lawyers and venture capitalists to *your doorstep*. This is the easiest way to broaden your perspective on what opportunities exist once you're ready to launch from Tufts. Every seminar is different and valuable. If we've done our job, you will leave with insight into a particular profession and a desire to analyze your own skills and interests to see if that path could be right for you.

Are there ways to get involved or learn more?

YES! Both at your own pace or with others. Our Case Study Group is where you can rigorously practice consulting case interviews, the process of developing a strategy to solve a business problem. Our Business Journal Club is a venue to discuss current events or business topics in the biotech industry. With the help of HHSL, we created the Online Biomedical Business Resource Guide with subscriptions to Wall Street Journal, Harvard Business Review and other resources. HHSL also has books on entrepreneurship, leadership, intellectual property, business and more at their fourth floor circulation desk.

Resources

Online Biomedical Business Resource Guide

TBBC, with Hirsh Health Sciences Library: bit.ly/TBBCLibraryLinks

Biotech Business Journal Club

Monthly, 2nd Fridays, noon. Starting Oct 17. Coordinator: Mike Baldwin^{CMP4}.

Case Study Group

Tuesdays, 6pm. Coordinator: Vinay Ramabhadran^{Post-doc}.

Photo by Daniel Wong

2013-2014 Seminar & Event Highlights

"Trade your books for battle scars: a career in venture capital and business development without an MBA"

- Senior Director of Business Development, T2 Biosystems

"Transitioning from the Bench to Business Development"

- Director of Business Development, Foundation Medicine

"Making Biotechnology Work: Integrating Science and Industry"

- Director, Center for Integration of Science and Industry, Bentley University

"Pharmaceutical Finance 101: Basic Principles and Applications to Strategy Consulting"

- Principal, ClearView Healthcare Partners

"Life as a Venture Capitalist"

- Partner, Thomas McNerney & Partners

"Drug discovery and development: It's not rocket science - it's harder"

- Executive Vice President & Chief Medical Officer, Dyax Co.

"Tufts \$100K New Ventures & Ideas Competition"

- Director, Entrepreneurial Leadership Studies Program, Tufts University

Join TBBC

About us: go.tufts.edu/tbbc

LinkedIn Group: bit.ly/TBBCLinkedIn

E-mail list: bit.ly/joinTBBCelist

TBBC Events Calendar: bit.ly/TBBCcal

Boston Biotech Events Calendar: bit.ly/TBBCBOScal

Contact us: tuftsbiotech@gmail.com

Special thanks to sponsors and volunteers of the 2014 Sackler Relays

Donations (as of July 30)

Jim Baleja
Peter Brodeur and Margot O'Toole
Andy Camilli
Jake Chen and Jin Tang
Athar Chishti
Brent Cochran and Angel Reffel
Lidija Covic
Dave and Sraah Damassa
Linda Epstein (alum)
Jerry Faust
Larry Feig
Michael Forgas
Jonathan Garlick
Grace Gill
Ira Herman and Patricia D'Amore
Phil Hinds
Gordon Huggins
Thereza Imanishi-Kari
F. Rob Jackson
Peter Juo
Kathryn Lange
Laura Liscum
Joan Mecas
Claire Moore
Heber Nielsen
Mercio Perrin and Jacqueline Sharon
Emmanuel Photos
Jie Qi (alum)
Maribel Rios
Linc and Gail Sonenshein
Calvin Vary
Henry and Rochelle Wortis
Naomi Rosenberg
Andrew and Greta Wright
Yongjie Yang

Corporate Sponsors (Raffle Prizes)

Jerel @ 119
Teavana
Starbucks
Tufts Bookstore
New England Aquarium
The Paint Bar
Fajitas & Ritas
Boston Pizza Kitchen

GSC Sackler Relays Committee

Micaella Panessiti (GSC President)
Melissa LaBonty
Carrie Hui
Andy Coppage
Derek Leaderer
Sam You

Relay Event Volunteers

Dan Wong
Meagan Montesion
Heidi Burke
Sejuti Sengupta
Calire Metrick

Sackler Staff

Naomi Rosenberg, PhD
Kathryn Lange
Sara Abbott
Tina Lagerstedt

Still more photos online at
tufts.box.com/2014-sackler-relay

Views of the 2014 Sackler Relays, continued

Running, tug of war, an obstacle course, dodgeball, and more

Dan Jay Art: “Archemy” at Aidekman Hall

DMCB faculty melds art and science in experimental works

by Daniel Wong^{CMP4}

Dan Jay, PhD, a faculty member in the Department of Developmental, Molecular, and Chemical Biology (DMCB), has been making art for as long as he has been working in science. His most recent works blend art and science together in an experimental drawing technique that he has developed over the past year. Tufts Now recently interviewed Dan for an article about this new approach (link at end). A selection of the pieces he has created in this style are currently on display as a show titled, “Archemy,” in the Aidekman Arts Center at the Tufts Medford Campus.

A reception for Archemy was held on September 25, where Dan was present to talk about his work and discuss his technique and approach to art. Among the visitors that evening was Tufts University President Tony Mo-

naco (at left in top left photo, below). Admission is free, and the gallery is open Tuesday through Sunday from 11a-5p, and Thursday until 8p. The show runs until October 31.

Dan is also working on a mural that will be hung outdoors in Egleston Square in Jamaica Plain, near the Sam Adams Brewery. The mural depicts the history of the neighborhood, and will be unveiled on October 25 at the Egleston Square Fall Fiesta Block Party. Details about the event are listed under “Arts & Culture” on page 8.

Tufts Now article about Dan:

now.tufts.edu/articles/hidden-talents-periodic-table-art

More art by Dan Jay:

danjayart.com

Photo by Laura Wong

Photo by Daniel Wong

Photo by Laura Wong

Photo by Daniel Wong

Program Updates

Life updates, recent graduates, new faculty, and more!

compiled by Heidi Burke^{MM4}, Christina Deliyiannis^{PPET3}, Carrie Hui^{CMDB3}, Michaela Tolman^{Neuro2} and Daniel Wong^{CMP4}

Biochemistry (Biochem)

Congratulations to Sam Stampfer^{MSTP} (July 2013) and Justin Huang^{Biochem} (Sep 2013) on their successful thesis defenses, and additionally for Sam's return to TUSM to complete his MD.

Cellular, Molecular, and Developmental Biology (CMDB)

Congratulations to Steve DelSignore^{CMDB} (Jan 2014), Adam Skibinski^{CMDB} (May 2014), Andrew Reeves^{CMDB} (Sep 2014), and Anna Maione (Oct 2014)^{CMDB} for successfully completing their thesis defenses.

John Castellot had his first grandchild, Piper Rose Castellot, on March 13 of this year.

Melissa Labonty^{CMDB3} will be getting married to Alex Mann on October 25 of this year.

Carrie Hui^{CMDB3} recently got engaged to Tyler Mingalone and will be having a wedding in October 2015.

Cellular and Molecular Physiology (CMP)

Congratulations to Joe Capecci^{CMP} (Dec 2013), Rachel Lieberman^{CMP} (Jan 2014), Steve Garafalo^{CMP} (May 2014), and Hiroko Nagase^{CMP} (Sep 2014) for successfully completing and defending their dissertations.

Joe is a Medical Writer at ETHOS Health Communications. Rachel is now a Postdoctoral Fellow at Massachusetts General Hospital. Steve is a manager in Medical Communications at Biogen Idec.

Steve Garafalo^{CMP} and his wife Jelena celebrated the birth of their daughter, Magdalena, in April.

Kristina Cotter^{CMP4} was recently engaged to Spencer Cross, and they will be having a wedding in August 2015.

Daniel Wong^{CMP4} was recently engaged to Jacqueline Mills, and they had a civil ceremony in March. Formal ceremonies will follow in 2015.

Genetics (Gen)

Congratulations to Melissa Donovan^{Gen} (Dec 2013), Benjamin Harwood^{Gen} (Mar 2014), Derrick Hoskinson^{Gen} (Apr 2014), and Sarah Phillips^{Gen} (Apr 2014) on their successful thesis defenses.

Immunology (Imm)

Congratulations to Jun Qiu^{Imm} (Feb 2014), Holly Ponichtera^{Imm} (Apr 2014), Michael Ophir^{Imm} (May 2014), Stephen Schworer^{Imm} (Jul 2014), Benjamin Umiker^{Imm} (Aug 2014), and Ryan Salvador^{Imm} (Aug 2014) for successfully completing and defending their dissertations.

Integrated Studies Program (ISP)

Welcome to the new ISP first year students: Abdo Abou-Slaybi^{ISP1}, Bethany Delcuze^{ISP1}, Vera Gaun^{ISP1}, Surendra Sharma^{ISP1}, Nicole Sjoblom^{ISP1}, Tate Tabtieng^{ISP1}, Vanessa Tanez^{ISP1}, and Alan Yeo^{ISP1}!

Additionally, congratulations to last year's ISP class for matching to thesis labs. You're almost done!

Molecular Microbiology (MM)

Welcome to James Munro, our newest faculty member, who came to Tufts from Walter Mothes' lab at Yale, and started on Wednesday, October 1. James is a biophysicist who is working on, among other things, cell entry by HIV. His lab will be on Jaharis 4.

Congratulations to the graduates of the Molecular Microbiology Program who have defended so far in 2014! Arpana Snood^{MM} is now a Postdoctoral Fellow at the University of Tokyo in Japan. Faith Wallace-Gadsden^{MM} is now a Director at the Archimedes Project. Jared Pitts^{MM} is now a Postdoctoral Fellow at Harvard Medical School. Evan Bradley^{MM} has completed his MD/PhD, and is now an Emergency Medicine Resident at the University of Massachusetts Medical School. Dennise de Jesus-Diaz^{MM} is now a Postdoctoral Fellow at the NIH/NIAID. EmilyKate McDonough^{MM} is now a Postdoctoral Fellow at the Tufts University Medical School.

Neuroscience (Neuro)

Congratulations to Cinzia Metallo^{Neuro}, now Founder and Managing Director at Biomille, and L Ian Schmitt^{Neuro}, now a Postdoctoral Fellow at New York University, on graduating from the Neuroscience program.

Welcome to the new Neuroscience first year students: Camila Barrios Camacho^{Neuro1}, Christopher Bartolome^{Neuro1}, Patrick Davis^{Neuro1}, Molly Hodul^{Neuro1}, and Anna Nathanson^{Neuro1}!

Congratulations to Laurel Drane^{Neuro5} on her recent marriage!

Program in Pharmacology and Experimental Therapeutics (PPET)

Congratulations to Katie Weng^{PPET} (Dec 2012), Diane Peters Guerrero^{PPET} (Apr 2014), Magda Vasiadi^{PPET} (Apr 2014), and Najila Fiaturi^{PPET} (May 2014) for completing their thesis defenses.

PPET is happy to announce that we are welcoming 13 new student candidates to the MS degree Program in Drug Development which was started last year.

Did we miss any updates? E-mail the GSC rep for your program (page 2), or daniel_s.wong@tufts.edu, with the subject, "InSight: Updates"

On a budget, but not boring: Boston events

Stipend-friendly activities to enrich your grad school experience

by Christina Deliyiannis^{PPET}³, Carrie Hui^{CMDB}³, and Daniel Wong^{CMP}⁴

Arts & Culture

Egleston Square Fall Fiesta^{DW}

Sa, Oct 25, 12-4pm block party, 7-10pm dance

Egleston Community Orchard, 195 Boylston St, Jamaica Plain - **Free**

jptransition.org/events/857/eg-leston-square-fall-fiesta/

An outdoor mural depicting the history of Egleston Square will be DMCB faculty member Dan Jay will be unveiled at this event.

Museum of Fine Art^{DW}

W,Th,F 10am-9:45pm; M,Tu,Sa,Su 10am-4:45pm

Avenue of the Arts, 465 Huntington Ave, Boston - **Free with Tufts ID**

mfa.org/membership/universities

Admission to the MFA is **free** for Tufts students with your student ID. Be sure to bring your ID with you, because the ticketing agent needs to see the physical card. Student admission is \$23 otherwise. Additionally, you can receive 10% off in the Museum Bookstore & Shops.

Isabella Stewart Gardner Museum Third Thursdays^{DW}

Third Thursday of each month, 5:30pm

([Oct 16](#), [Nov 20](#), [Dec 18](#))

Isabella Stewart Gardner Museum,

280 The Fenway, Boston - **\$5 with student ID / \$15 adults, cash wine bar**

gardnermuseum.org/calendar/event_series/third_thursdays

Enjoy wine and a night at the museum! The Third Thursday series at the Gardner Museum feature short talks about art and the museum, live music, and other activities throughout each evening.

ICA Free Thursday Nights^{DW}

Every Thursday night, 5-9pm

Institute of Contemporary Art,

100 Northern Ave, Boston - **Free**

icaboston.org/visit/

Admission to the ICA is free to everyone on Thursday nights from 5 PM until the museum closes at 9 PM.

Fitness

City Sports Run Club^{DW}

Every Tuesday at 6pm (Back Bay, 480 Boylston St, Boston, MA),

Thursday at 6pm (Post Office Square/Financial District, 225 Franklin St, Boston, MA),

Saturday at 10am (Porter Square, 1815 Massachusetts Ave, Cambridge, MA)

citysportsblog.com/run-club/

Free membership, just sign a waiver. Meet at City Sports to test gear or win some in a raffle provided by sponsors. Additionally, earn \$1 in City Sports Insider Rewards for each mile you run. Choose between 3- and 5-mile routes. Several Sackler students and postdocs attend the Tuesday and Thursday meets.

Food & Drink

SOWA Open Market^{CD}

Sundays, 10am-4pm, May through October

460 Harrison Ave, Boston MA - **Free**

newenglandopenmarkets.com/sowa/

Wanna get your food trucking, farmer, art, and vintage marketing on all at the same time? Check out the SOWA open market, spread out over a three block area along Harrison Avenue in the South End. Meet the folks behind the work, chat with a farmer, munch on a gourmet sandwich, and dare I say, shop.

Brix Wine Shop: Complimentary Wine Tastings^{DW}

Every Thursday and Friday, 5-7pm @ Brix Financial District, 105 Broad St, Boston, MA - **Free**

brixwineshop.com/tastings/financial-district/

Every Friday, 6-8p and Saturday, 3-5pm @ Brix South End, 1284 Washington St, Boston - **Free**

brixwineshop.com/tastings/southend/

Sam Adams Brewery Tour^{CD}

Tours run daily, starting regularly from 10am-3pm, until 5:30pm on Fridays

30 Germania St, Boston, MA - **\$2 suggested donation, benefits local charities**

samueladams.com/brewery-and-craft/our-brewery

This is definitely more tourist-y, but there's no shame in touring one of the most popular beer brands in the United States, founded and headquartered in Boston, MA. AND you get beer!

Get your wine tasting on at Central Bottle^{CD}

196 Massachusetts Avenue. Cambridge, MA 02139 - **Free**

centralbottle.com/wine/thursday-wine-bar/

Every Thursday evening from 5 to 9pm, Central Bottle hosts free wine tastings. Doesn't get much simpler than that. Check it out! They also sell wine (and cheese).

Check out Masa's "Brunch Fiesta"^{CD}

Sat 10am-3pm (Fiesta Special available) / Sun 9am-3pm (Fiesta Special available until 11am)

439 Tremont St. Boston, MA

masarestaurant.com/menus/boston-brunch-menu/

It almost pains me to reveal this secret to the public, but Masa in the South End offers the best brunch special imaginable. Their "Brunch Fiesta" costs about \$10 (AFTER tip) for limitless coffee and two courses of delicious brunch with complimentary corn bread to boot. It's a feast fit for a king, but priced for a graduate student.

Boston events, continued

Food & Drink, continued

Ball Square Fine Wines: Weekly Tastings^{CH}

Fridays, 4:30-7:30pm

716 Broadway, Somerville, MA - **Free**

ballsquarefinewines.com

Our FREE Friday night wine & beer tastings have long been a Ball Square staple, and one that has only been enhanced by our store expansion and tasting bar! Join us at our Tasting Bar every Friday night as we sample wines from around the globe and specialty craft beers. Tastings are FREE and open to all 21+ years of age. (Description from website.)

Ball Square Fine Wines: Annual Grand Tasting^{CH}

Monday, October 20, 5-8pm

716 Broadway, Somerville, MA - **Free**

ballsquarefinewines.com

Don't miss out on Somerville's biggest wine event of the year! Featuring dozens of wines from all over the globe and tasting stations throughout the entire shop, welcome to a wine nerd's wonderland! (Tasting Day Discounts will apply) (Description from website.)

Choctoberfest at Taza Chocolate^{DW}

Every Saturday in October, 1-4pm

561 Windsor St, Somerville, MA - **Free, RSVP link on website**

tazachocolate.com/Social/Choctoberfest

Join us for Choctoberfest at the Taza Chocolate Factory Store! Stop by every Saturday in October from 1-4pm as we celebrate fall with the folks who make our favorite beer, hard cider, and cheese. Come on by and enjoy perfect fall pairings with our stone ground chocolate! (Description from website.)

Oysters for \$1 at Les Zygomates^{DW}

M-F 4-6pm

129 South St, Boston, MA - **\$1 oysters**

winebar129.com

This wine bar/restaurant is walking distance from campus in the Leather District. One half of the restaurant is currently being renovated, but the jazz bar side is still open.

Nature & Science

Boston University: Public Open House at the Observatory^{CD}

Wednesdays, Fall & Winter: 7:30pm, Spring & Summer: 8:30pm

Coit Observatory, BU, 725 Commonwealth Ave, Boston, MA - **Free**

bu.edu/astronomy/events/public-open-night-at-the-observatory/

The Public Open Night at the Observatory is a chance for people to come observe the night sky through telescopes and binoculars and see things they otherwise might not get to see, and learn some astronomy as well. The Open Nights are held most Wednesday evenings throughout the year, weather permitting. Call 617-353-2630 for more information. (Description from website.)

Minuteman Bike Trail^{CD}

minutemanbikeway.org

How about a nice bike trip to get out of the City? Take your bike on the Red Line out to Alewife (except weekdays during rush hour: 7-10AM/4-7PM), and then pick up the Minuteman Bike Trail, which passes through the historic area where the American Revolution began in 1775. You'll go through Arlington, Lexington, Bedford, and then Concord. Particularly beautiful in the fall. All you bikers, walkers, skaters and runners: please keep in mind the paved trail is 10 miles one-way (and well worth it).

Arts & Culture, cont.

Museum Passes from the BPL^{CD}

Boston Public Libraries - **Free**

bpl.org/general/circulation/museum-passes.php

Student ID doesn't get you in for free? Borrow a museum pass from the Boston Public Library for free. An online reservation system allows you to search for available passes at any BPL branch.

The Mapparium^{CD}

Tuesdays - Sundays 10am-4pm

The Mary Maker Eddy Library, 200 Massachusetts Ave, Boston, MA - **\$6 general admission, \$4 student w/ ID**

marybakereddylibrary.org/exhibits/mapparium

Visit the "middle of the world" inside a giant, stained glass globe. This world-famous, three-story, stained-glass globe is one of the key attractions at the Mary Baker Eddy Library. The Mapparium is available for view on a tour only. Tours of the Mapparium run every 20 minutes, lasting 15-20 minutes. The first tour of the day starts at 10:20 a.m., and the last tour starts at 4:00 p.m. (Description from website.)

Entertainment

The Comedy Studio^{CD}

Tuesdays - Sundays, doors open at 7:30pm, show at 8pm

1238 Massachusetts Ave, Cambridge, MA -

\$10 W/Th/Su, \$12 Tu/F/Sa

[bu.edu/astronomy/events/pub-](http://bu.edu/astronomy/events/public-open-night-at-the-observatory/)

lic-open-night-at-the-observatory/

Four blocks from the Harvard T station on the redline, the comedy studio is located at 1238 Massachusetts Avenue, on the third floor of the Hong Kong restaurant. All shows start at 8pm, doors open at 7:30pm. Tuesday nights is the comedy magic show and better shows tend to fall on the weekend. \$10 on Wednesdays, Thursdays, and Sundays. \$12 on Tuesdays, Fridays.

Do you have a favorite stipend-friendly activity you'd like to share? E-mail me: daniel_s.wong@tufts.edu with the subject, "InSight: Budget Activities"

Tufts Century Ride

Provost Harris aims to start a new annual tradition at Tufts.

by Alex Jones^{Neuro3}

The 3rd Annual Tufts Century Ride took place Sunday, September 21st. Gray skies and slick roads didn't dampen the cyclists' mood, as a group of students, faculty and staff from all over Tufts University met at the starting line on the Medford campus. Sackler students, Alexander Jones^{Neuro3} and Jaclyn Dunphy^{Neuro3}, both from the department of Neuroscience, were among them. The Century, a 100-mile ride, is a major milestone for any cyclist and for some of the cyclists that morning the Tufts Century Ride was their first. There was a festive atmosphere as the cyclists started towards Grafton, along the first hilly leg of the route. As they pedaled, one rider belted out his best approximation of Styx's 1977 hit, "Come Sail Away".

The ride, a 106-mile trip with stops in Medford, Grafton and Boston, is the brainchild of Provost David Harris. An avid cyclist himself, the Provost originally conceived of the idea as a way to get to know faculty members and visit each of the three main Tufts University campuses. The first ride had only a handful of participants—all faculty, but since then, the scope has expanded exponentially. Now the ride is open to everyone and the last two Century Rides have been large enough to necessitate the help of the Tufts Cycling Team, a small handful of administrative staff and volunteers and even a support vehicle operated by local bicycle shop Quad Cycles.

After a brief stop at the beautiful Grafton

campus to eat and stretch their legs, the riders hopped back onto their saddles and made their way back to Medford. By the fifty-mile mark the mood slipped from cheerful to determined, with a distinct lack of singing. For some of the riders, every subsequent mile pushed their personal records. By the last stretch, most of them were (with the notable exception of the Tufts Cycling Team and the Provost himself) worn out and saddle-sore. But at more than 80 miles into the ride, the toughest miles were behind them.

The past two Tufts Century rides have included shorter distances as well – the ride to Grafton to Medford, which makes up the bulk of the route, and a twenty-mile circuit into Boston and back. As those who rode the full century prepared to leave for the last leg into Boston, they were joined by a host of fresh faces – including Sackler student Sejuti Sengupta^{CMP5}. For these riders, the Tufts Century is the perfect opportunity to get comfortable cycling in Boston. After a short stop at the Boston Hatch Shell (the closest the route gets to Sackler's own

Boston Campus) the cyclists headed back out to Medford. At the finish line at Ballou Hall, a carbohydrate-heavy buffet and open bar awaited the cyclists. The Tufts Century Ride, which began that morning at seven was finally over at five that afternoon.

More information on the Century Ride:
Office of the Provost: provost.tufts.edu/tufts-century-ride/
Tufts Daily: tuftsdaily.com/news/2014/09/22/century-ride-brings-together-tufts-bikers/

Do you have a trip or an experience you'd like to share? E-mail us: daniel_s.wong@tufts.edu, with the subject, "InSight: Stories"

Matthew Modoono for Tufts University

Matthew Modoono for Tufts University

Sackler student publications

Publications by Sackler students since April 2014

Publications in chronological order with Sackler students indicated in bold, and program affiliation(s) as superscripts.

Program codes: (**BDBS**) Building Diversity in Biomedical Sciences; (**Biochem**) Biochemistry; (**BMN**) Biochemical and Molecular Nutrition; (**CMDB**) Cellular, Molecular, and Developmental Biology; (**CMP**) Cellular and Molecular Physiology; (**Imm**) Immunology; (**MM**) Molecular Microbiology; (**Neuro**) Neuroscience

Clasadonte J, McIver SR, **Schmitt LI**^{Neuro}, Halassa MM, Haydon PG. Chronic sleep restriction disrupts sleep homeostasis and behavioral sensitivity to alcohol by reducing the extracellular accumulation of adenosine. *J Neurosci*. 2014 Jan 29;34(5):1879-91. doi: 10.1523/JNEUROSCI.2870-12.2014.

Cantu D, Walker K, **Andresen L**^{Neuro}, Taylor-Weiner A, Hampton D, Tesco G, Dulla CG. Traumatic Brain Injury Increases Cortical Glutamate Network Activity by Compromising GABAergic Control. *Cereb Cortex*. 2014 Mar 7. [Epub ahead of print]

McDonough E^{MM}, Lazinski DW, Camilli A. Identification of in vivo regulators of the *Vibrio cholerae* xds gene using a high-throughput genetic selection. *Mol Microbiol*. 2014 Apr;92(2):302-15. doi: 10.1111/mmi.12557. Epub 2014 Mar 14.

Schworer SA^{Imm}, Smirnova II, Kurbatova I, Bagina U, Churova M, Fowler T, Roy AL, Degterev A, Poltorak A. Toll-like receptor-mediated down-regulation of the deubiquitinase cylindromatosis (CYLD) protects macrophages from necroptosis in wild-derived mice. *J Biol Chem*. 2014 May 16;289(20):14422-33. doi: 10.1074/jbc.M114.547547. Epub 2014 Apr 4.

Ponichtera HE^{Imm}, **Shainheit MG**^{Imm}, **Liu BC**^{Imm}, Raychowdhury R, **Larkin BM**^{Imm}, Russo JM, Salantes DB, Lai CQ, Parnell LD, Yun TJ, Cheong C, Bunnell SC, Hacohen N, Staderker MJ. CD209a expression on dendritic cells is critical for the development of pathogenic Th17 cell responses in murine schistosomiasis. *J Immunol*. 2014 May 15;192(10):4655-65. doi: 10.4049/jimmunol.1400121. Epub 2014 Apr 11.

Jin SX, Bartolome C, Arai JA, Hoffman L, **Uzturk BG**^{Biochem}, Kumar-Singh R, Waxham MN, Feig LA. Domain contributions to signaling specificity differences between Ras-guanine nucleotide releasing factor (Ras-GRF) 1 and Ras-GRF2. *J Biol Chem*. 2014 Jun 6;289(23):16551-64. doi: 10.1074/jbc.M114.557959. Epub 2014 Apr 22.

Abramian AM, **Comenencia-Ortiz E**^{Neuro}, Modgil A, Vien TN, Nakamura Y, Moore YE, Maguire JL, Terunuma M, Davies PA, Moss SJ. Neurosteroids promote phosphorylation and membrane insertion of extrasynaptic GABAA receptors. *Proc Natl Acad Sci U S A*. 2014 May 13;111(19):7132-7. doi: 10.1073/pnas.1403285111. Epub 2014 Apr 28.

Phillips S^{Gene}, Prat A, **Sedic M**^{CMDB}, Proia T, Wronski A, **Mazumdar S**^{Gene}, **Skibinski A**^{CMDB}, Shirley SH, Perou CM, Gill G, Gupta PB, Kuperwasser C. Cell-State Transitions Regulated by SLUG Are Critical

for Tissue Regeneration and Tumor Initiation. *Stem Cell Reports*. 2014 Apr 24;2(5):633-47. doi: 10.1016/j.stemcr.2014.03.008. eCollection 2014 May 6.

Fray MA^{Imm}, Bunnell SC. p53 keeps bystanders at the gates. *Immunity*. 2014 May 15;40(5):633-5. doi: 10.1016/j.immuni.2014.05.001.

Comenencia-Ortiz E^{Neuro}, Moss SJ, Davies PA. Phosphorylation of GABAA receptors influences receptor trafficking and neurosteroid actions. *Psychopharmacology (Berl)*. 2014 Sep;231(17):3453-65. doi: 10.1007/s00213-014-3617-z. Epub 2014 May 22.

Kottakis F, Foltopoulou P, Sanidas I, Keller P, Wronski A, **Dake BT**^{CMDB}, **Ezell SA**^{Biochem}, Shen Z, Naber SP, Hinds PW, McNiel E, Kuperwasser C, Tschlis PN. NDY1/KDM2B functions as a master regulator of polycomb complexes and controls self-renewal of breast cancer stem cells. *Cancer Res*. 2014 Jul 15;74(14):3935-46. doi: 10.1158/0008-5472.CAN-13-2733. Epub 2014 May 22.

Torgbor C^{Imm}, Awuah P, Deitsch K, Kalantari P, Duca KA, Thorley-Lawson DA. A multifactorial role for *P. falciparum* malaria in endemic Burkitt's lymphoma pathogenesis. *PLoS Pathog*. 2014 May 29;10(5):e1004170. doi: 10.1371/journal.ppat.1004170. eCollection 2014 May.

Herwald SE^{MM}, Kumamoto CA. Candida albicans Niche Specialization: Features That Distinguish Biofilm Cells from Commensal Cells. *Curr Fungal Infect Rep*. 2014 Jun 1;8(2):179-184.

Dalia AB, **McDonough E**^{MM}, Camilli A. Multiplex genome editing by natural transformation. *Proc Natl Acad Sci U S A*. 2014 Jun 17;111(24):8937-42. doi: 10.1073/pnas.1406478111. Epub 2014 Jun 2.

Lalonde J, **Saia G**^{CMDB}, Gill G. Store-operated calcium entry promotes the degradation of the transcription factor Sp4 in resting neurons. *Sci Signal*. 2014 Jun 3;7(328):ra51. doi: 10.1126/scisignal.2005242.

Salvador R^{Imm}, **Aridgides D**^{Imm}, PereiraPerrin M. Parasite-derived neurotrophic factor/trans-sialidase of *Trypanosoma cruzi* links neurotrophic signaling to cardiac innate immune response. *Infect Immun*. 2014 Sep;82(9):3687-96. doi: 10.1128/IAI.02098-14. Epub 2014 Jun 16.

Mohn JL^{CMDB}, Alexander J, Pirone A, Palka CD, Lee SY, Mebane L, Haydon PG, Jacob MH. Adenomatous polyposis coli protein deletion leads to cognitive and autism-like disabilities. *Mol Psychiatry*. 2014 Jun 17. doi: 10.1038/mp.2014.61. [Epub ahead of print]

LaBonty M^{CMDB}, Szymgiel C, Byrnes LE, Hughes S, Woollard A, Cram EJ. CACN-1/Cactin plays a role in Wnt signaling in *C. elegans*. *PLoS One*. 2014 Jul 7;9(7):e101945. doi: 10.1371/journal.pone.0101945. eCollection 2014.

Baldwin M^{CMP}, **Russo C**^{MM}, Li X, Chishti AH. Plasmodium falciparum signal peptide peptidase cleaves malaria heat shock protein 101

Continued on page 12

Digital resources for students, continued

Free website hosting at Tufts: Spark

Tufts University Information Technology (UIT) offers free hosting and support for simple websites, blogs, and wikis as well as other content through a suite of online tools called Spark. Sites generated through Spark will have a URL automatically generated. For a custom URL, pair Spark with the Go Script tool described on page 2. This service is available to any member of the Tufts community. Design questions? The Office of Digital Communications can help you make sure the style of your site is consistent with other sites at Tufts.

For more details and to get started using Spark:

spark.uit.tufts.edu/

Website design guidelines from the Office of Digital Communications, and contact information:

webcomm.tufts.edu/policies-and-guidelines/web-branding-guidelines/

Designing a poster? Get high-resolution Tufts logos!

Avoid having a pixellated and distorted Tufts logo prominently displayed at the top of your poster. High-resolution versions of the Tufts University logo, as well as school-specific logos are available for download from the Tufts University Relations office. Be sure to consult the Visual Identity Guide for details about which logo should be used, and how the logo should be used and laid out in relation to the rest of your work. The Visual Identity Guide also includes some suggested fonts and colors to use to help get you started with your project.

To download the Tufts logo and more information on how to use it on your poster:

publications.tufts.edu/brand-guides-and-logos/download-logos/

Tufts University Visual Identity Guide:

publications.tufts.edu/wp-content/uploads/TuftsVisual-Identity-final.pdf

Sackler student publications, continued

(HSP101). Implications for gametocytogenesis. *Biochem Biophys Res Commun*. 2014 Aug 8;450(4):1427-32. doi: 10.1016/j.bbrc.2014.07.013. Epub 2014 Jul 10.

Qiu J^{Imm}, Thorley-Lawson DA. EBV microRNA BART 18-5p targets MAP3K2 to facilitate persistence in vivo by inhibiting viral replication in B cells. *Proc Natl Acad Sci U S A*. 2014 Jul 29;111(30):11157-62. doi: 10.1073/pnas.1406136111. Epub 2014 Jul 10.

Chetty A, Bennett M, Dang L, **Nakamura D^{CMDB}**, Cao GJ, **Mujahid S^{CMDB}**, Volpe M, Herman I, Becerra SP, Nielsen HC. Pigment Epithelium-derived Factor Mediates Impaired Lung Vascular Development in Neonatal Hyperoxia. *Am J Respir Cell Mol Biol*. 2014 Jul 23. [Epub ahead of print]

Asrat S^{MM}, Dugan AS, Isberg RR. The frustrated host response to *Legionella pneumophila* is bypassed by MyD88-dependent translation of pro-inflammatory cytokines. *PLoS Pathog*. 2014 Jul 24;10(7):e1004229. doi: 10.1371/journal.ppat.1004229. eCollection 2014 Jul.

Ainsley JA, **Drane L^{Neuro}**, Jacobs J, Kittelberger KA, Reijmers LG. Functionally diverse dendritic mRNAs rapidly associate with ribosomes following a novel experience. *Nat Commun*. 2014 Jul 29;5:4510. doi: 10.1038/ncomms5510.

Holbrook EH, Iwema CL, **Peluso CE^{CMDB}**, Schwob JE. The regeneration of P2 olfactory sensory neurons is selectively impaired following methyl bromide lesion. *Chem Senses*. 2014 Sep;39(7):601-16. doi: 10.1093/chemse/bju033. Epub 2014 Jul 23.

Asrat S^{MM}, **de Jesús DA^{MM}**, **Hempstead AD^{MM}**, Ramabhadran V, Isberg RR. Bacterial Pathogen Manipulation of Host Membrane Trafficking. *Annu Rev Cell Dev Biol*. 2014 Aug 6. [Epub ahead of print]

Hwang JH^{Biochem}, Pores Fernando AT, Faure N, Andrabi S, Hahn WC, Schaffhausen BS, Roberts TM. Polyomavirus small T antigen interacts with yes-associated protein to regulate cell survival and differentiation.

J Virol. 2014 Oct 15;88(20):12055-64. doi: 10.1128/JVI.01399-14. Epub 2014 Aug 13.

Durham JT^{CMF}, Surks HK, Dulmovits BM, Herman IM. Pericyte Contractility Controls Endothelial Cell Cycle Progression and Sprouting: Insights into Angiogenic Switch Mechanics. *Am J Physiol Cell Physiol*. 2014 Aug 20. pii: ajpcell.00185.2014. [Epub ahead of print]

Andresen L^{Neuro}, Hampton D, Taylor-Weiner A, Morel L, Yang Y, Maguire J, Dulla CG. Gabapentin attenuates hyperexcitability in the freeze-lesion model of developmental cortical malformation. *Neurobiol Dis*. 2014 Nov;71:305-16. doi: 10.1016/j.nbd.2014.08.022. Epub 2014 Aug 23.

Baldwin M^{CMF}, Yamodo I, Ranjan R, Li X, Mines G, Marinkovic M, Hanada T, Oh SS, Chishti AH. Human erythrocyte band 3 functions as a receptor for the sialic acid-independent invasion of *Plasmodium falciparum*. Role of the RhopH3-MSP1 complex. *Biochim Biophys Acta*. 2014 Aug 23;1843(12):2855-2870. doi: 10.1016/j.bbamcr.2014.08.008. [Epub ahead of print]

Foley CJ^{Gene}, Kuliopulos A. Mouse Matrix Metalloprotease-1a (Mmp1a) Gives New Insight Into MMP Function. *J Cell Physiol*. 2014 Dec;229(12):1875-80. doi: 10.1002/jcp.24650.

Cao Z, Saravanan C, **Chen WS^{CMDB}**, Panjwani N. Examination of the Role of Galectins in Cell Migration and Re-epithelialization of Wounds. *Methods Mol Biol*. 2015;1207:317-26. doi: 10.1007/978-1-4939-1396-1_21.

This list was compiled by combining the list of student publications maintained by the Sackler Dean's office with a PubMed search for authors listing an affiliation with the Sackler School. Thanks to the Dean's Office for keeping the Sackler website updated with Student Publications! Did we miss your paper? E-mail us: daniel_s.wong@tufts.edu with the subject "InSight: Publications"