
N e w s o f t h e U n i v e r s i t y o f M a s s a c h u s e t t s M e d i c a l S c h o o l

M
a

rc
h

 2
0

0
9

Vol. 1
1

|
N

o. 8

Kiefe appointed chair of Quantitative Health Sciences
Catarina I. Kiefe, PhD, MD, a highly regarded scientist in the fields of health care

quality measurement and outcomes research, has been recruited as chair of the newly

created Department of Quantitative Health Sciences (QHS). Dr. Kiefe comes to UMMS

from the University of Alabama at Birmingham School of Medicine, where she was

professor of medicine and biostatistics, director of the Division of Preventive Medicine

and founding director of the Center for Outcomes and Effectiveness Research.

“One of our strategies as a world-class

academic health sciences center is to

design the health care system of

the future,” said Chancellor Michael F.

Collins. “Having the expertise here on

campus to analyze our own effectiveness

in linking research with improved care

delivery is crucial to our ability to progress

and make a positive impact in Central

Massachusetts and across the state and

region.”

A cornerstone of the institution’s

strategic investment in clinical and trans-

lational research, the newly formed

Department of Quantitative Health

Sciences will play an integral role in the

University of Massachusetts’ five-campus

Center for Clinical and Translational

Science (CCTS). In addition to develop-

ing its own population health-oriented

research programs, the new department

will serve a key function in providing

methodological support and medical

informatics expertise to collaborative

projects.

A clinical epidemiologist and internist

who has published extensively in the fields

of health care quality measurement and

outcomes research, Kiefe earned her

doctorate in mathematics from the State

University of New York at Stony Brook,

her medical degree from the University of

California, San Francisco, and complet-

ed residency training in internal medi-

cine at the University of Minnesota

Hospitals. Currently, she is a member of

the American Heart Association’s Council

on Epidemiology and has served on

Catarina Kiefe, PhD, MD

Robert Brown Jr., MD, DPhil

UMMS researchers isolate gene mutations
in patients with inherited ALS

multiple NIH and VA scientific advisory

and review panels. Kiefe is co-editor in

chief of Medical Care, a leading scientific

journal in health services research. Her

primary research interests are in health

disparities and measuring and improving

health care.

“I am excited to be joining UMass

Medica l Schoo l , a dynamic and

collaborative institution on a steep

upward trajectory,” said Kiefe. “I am

particularly energized by the unique role

QHS will have in linking the innovative

research UMass Medical School is known

for with comprehensive, state-of-the-art

clinical care. I look forward to working

with the school’s unique resources to

build a new model for the interaction

between quantitative reasoning and the

improvement of health care.” ■

Researchers at UMass Medical School have discovered a new gene whose mutations

cause familial amyotrophic lateral sclerosis (ALS), a fatal neurological

disorder. Discovery of the FUS/TLS gene mutation, which accounts for about five percent

of inherited ALS cases, is described in the February 27, 2009, issue of Science. “This

discovery discloses new types of molecular defects that kill motor neurons and at the

same time implicates defective pathways previously identified in other genetic forms of

ALS,” said senior study investigator Robert H. Brown Jr., MD, DPhil, chair and professor

of neurology. “Understanding the mechanisms that trigger motor neuron death leads to

new cellular models of ALS and ultimately accelerates the search for a treatment for this

devastating disease.”

ALS is a progressive, neurodegenera-

tive disorder affecting the motor neurons

in the central nervous system. As motor

neurons die, the brain’s ability to send

signals to the body’s muscles is compro-

mised. This leads to loss of voluntary

muscle movement, paralysis and,

eventually, death from respiratory failure.

The cause of most cases of ALS is not

known. Approximately 10 percent of cases

are inherited. In 1993, a team of

researchers led by Dr. Brown discovered

the first gene linked to familial ALS,

a protein antioxidant known as superox-

ide dismutase, or SOD1.

The current Science study details the

discovery of the FUS/TLS gene mutation

among four members of a family from a

small Cape Verde island. The familial

relationship between the patients’ grand-

parents suggested that the disorder was a

result of a recessive gene inherited from

both parents. Study of several candidate

genes on chromosome 16, which has been

linked to ALS in previous studies, revealed

a single mutation in the FUS/TLS gene

on both copies of chromosome 16 in the

affected family members. Three asympto-

matic family members from the Cape

Verde family also had two mutated copies

of FUS/TLS but had not reached the age

of ALS onset. Several unaffected family

members had just a single copy of the

FUS/TLS mutation, and no mutations

were found in a control group of nearly

1,500 North American individuals.

While it is not certain how the mutation

of the FUS/TLS gene causes ALS, the

cellular functions it controls within the

motor neurons are remarkably similar to

those found in other gene mutations

known to cause ALS. Lucie Bruijn, PhD,

senior vice president of research and

development for the ALS Association,

said, “These findings will open up a

completely new avenue of investigation

with the potential of developing more

promising therapies for ALS.” ■

W hat ’ s I n s i de

March 2009 Raising TB awareness2

Get in Focus
Have a story idea, a facul-

ty, student or staff

achievement, or a campus-

wide event for the calen-

dar? Send it to the Focus

editor at

Get in Focus
Have a story idea, a faculty,

student or staff achieve-

ment, or a campus-wide

event for the calendar?

Send it to the Focus editor

at focus@umassmed.edu

{ }“I am excited to be joining UMass
Medical School, a dynamic and collaborative
institution on a steep upward trajectory.”

Building healthy athletes3

Catarina Kiefe

113711.qxd:Layout 1 2/27/09 1:21 PM Page 1

Raising TB awareness
On Thursday, March 12, UMass Medical School, in partnership with Eagle Peak

Media and WSBE Rhode Island PBS, will present a program focused on

increasing understanding of tuberculosis (TB). Most people not working in

health care believe TB is a disease of the past, particularly in the United States,

but it remains one of the three leading causes of infectious disease and death

worldwide.

The centerpiece of the afternoon’s

activities is a 1:40 p.m. screening of

“On the Lake: Life and Love in a

Distant Place,” the acclaimed feature-

length documentary about the tuber-

culosis epidemic in America in the

1900s and globally today. The film pre-

miered last month in Woonsocket and

will be shown on PBS later this month.

A Q&A with the filmmakers, G. Wayne

Miller and David Bettencourt of Eagle

Peak Media, immediately follows.

They hope that the film will drive

those in the scientific and health care

communities, particularly those in the

early stages of their careers, to

aggressively fight the epidemic.

Set against the backdrop of the

Zambarano State Hospital on Wallum

Lake in Rhode Island, “On the Lake”

illuminates the impact of TB on

patients at Zambarano as well as at

other sanatoriums throughout the

United States.

Other highlights of TB Awareness

Day include Community-Based

Approaches to the Global TB Crisis, pre-

sented by Jennifer Furin, MD, of

Harvard Medical School’s Department

of Global Health and Social Medicine

at 1:10 p.m. Dr. Furin is an anthropol-

ogist and infectious diseases specialist

who is the director of a program in

Lesotho, Africa, that has treated thou-

sands for HIV and TB. At 3:20 p.m.,

UMMS Professor of Medicine Jennifer

S. Daly, MD, will present, Tuberculosis:

Massachusetts Epidemiology and

Treatment, Now and Then. Dr. Daly is

director of the Gethchell Ward TB

Clinic at the Worcester Family Health

Center. Finally, UMMS students, Ali

Irshad, Rashad Hardaway and

Alexander Tucker will present Treatment

and Management of Tuberculosis at the

Lemuel Shattuck Hospital at 3:50 p.m.

The event is co-sponsored by Lamar

Soutter Library. For the day’s agenda,

visit library.umassmed.edu/whatsnew.cfm.

For more information about the movie

and its filmmakers, visit

www.onthelakemovie.com. ■

Set against the back-
drop of the Zambarano
State Hospital on
Wallum Lake in Rhode
Island, “On the Lake”
illuminates the impact
of TB on patients at
Zambarano as well
as at other sanatoriums
throughout the United
States.

N e w s o f t h e U n i v e r s i t y o f M a s s a c h u s e t t s M e d i c a l S c h o o l

2

achievements infocus

■ William C. Okulicz, PhD, associate professor of physiology, recently served as a review-

er on the National Institutes of Health Review Panel for the Specialized Cooperative

Centers Program in Reproduction and Fertility, which rates the scientific merit of each of

the projects within the center’s applications as well as the overall merit of each center

in order to establish priorities for funding by the NIH.

■ Hugh Silk, MD, assistant professor of family medicine & community health, has been

invited to be a member of the Interim Design Advisory Committee for the Better Oral

Health for Massachusetts Coalition. The committee, comprising state oral health leaders

from dentistry, pediatrics, MassHealth, Health Care for All, the Oral Health Foundation

and others, is charged with developing a state plan for oral health promotion.

■ ■ ■ ■ ■ ■

Following are faculty who have joined UMMS as professors or associate professors or who

have been promoted to those ranks, as reported by the Office of Faculty Affairs:

■ William Corbett, MD, promoted to clinical associate professor of medicine

■ Anthony Imbalzano, PhD, promoted to professor of cell biology

■ Michael Mitchell, MD, promoted to clinical associate professor of pathology

■ Paul Odgren, PhD, promoted to research associate professor of cell biology

■ Kelly Smith, PhD, promoted to research associate professor of cell biology

■ Eva Szomolanyi-Tsuda, MD, promoted to associate professor of pathology

{ }
Most people not working in
health care believe TB is a disease
of the past, particularly in the United
States, but it remains one of the
three leading causes of infectious
disease and death worldwide.

We are tobacco free
It has been almost

a year since the

tobacco free policy

was implemented for

the UMass Medical

School (including

South Street) and

UMass Memorial Medical Center cam-

puses. The policy was adopted

because, as a health care leader, we

are committed to creating a healthy

and safe environment for all who

come to our campuses—smoking and

use of tobacco is a leading preventable

cause of death and disease in the

United States. The policy prohibits

smoking and the use of tobacco prod-

ucts of any kind in or on any UMMS

property, whether owned, leased or

assigned, inclusive of buildings,

garages, grounds or other spaces.

Smoking is also prohibited on adja-

cent grounds and properties.

The policy was widely embraced by

non-smokers and smokers (many of

whom have quit), and for the most

part, compliance has been wide-

spread. Many members of the UMMS

and UMass Memorial community have

helped others understand and com-

ply with the policy.

As with most endeavors that require

changes in behavior, the policy has

met with some resistance among

smokers who are unwilling or unable

to change their tobacco habits. Some

individuals continue to smoke on or

near campus and are in clear viola-

tion of the spirit and the letter of the

policy. As a result of these continued

violations, enforcement activities will

be stepped up and employees found

using tobacco products on campus will

be subject to progressive discipline as

the policy provides.

Implementing the tobacco free

policy was a tremendous undertaking

that has resulted in health improve-

ments among patients, visitors and

members of the UMMS-UMass

Memorial community. Smokers who

would like assistance with quitting

should call the Employee Assistance

Program at 508-856-1327. ■

UMass Medical School and Tongji University School
of Medicine (TUSM) in China signed a Memorandum of

Understanding last month that will foster the establishment of educational

exchange programs and promote development of joint studies, research

and training. The goal of the partnership is to create a framework for

academic and clinical exchanges involving faculty, post-doctoral fellows,

students and clinicians. Representing each institution at the ceremonial

signing that took place on the Worcester campus were UMass President

Jack M. Wilson, UMMS Chancellor Michael F. Collins and TUSM President

Gang Pei, as well as members of both institutions who will serve as

liaisons on the UMMS-TUSM Collaboration Coordination Committee. }
{

UMMS partners with Tongji University

C
ou

rt
es

y
of

 E
ag

le
 P

ea
k

M
ed

ia

113711.qxd:Layout 1 2/27/09 1:21 PM Page 2

When UMass Medical School Chancellor Michael F. Collins was approached last

year by Special Olympics of Massachusetts (SOMA) President and CEO Robert

Johnson about forming a partnership, he agreed immediately, understanding

that such a partnership could be invaluable to improving the lives of individuals

with intellectual disabilities. In December, the Medical School and SOMA signed

an Affiliation Agreement outlining several opportunities for collaboration

between the two organizations, all centered on the Special Olympics Healthy

Athletes Initiative to improve health care access and quality for individuals with

intellectual disabilities. “We are transforming ourselves from a sports organization

into a health organization,” explained Johnson.

The affiliation agreement outlines opportunities for collaboration between
UMMS and Special Olympics of Massachusetts to improve health care
access and quality for individuals with intellectual disabilities.

infocus P e o p l e o f U M M S

Through the affiliation UMMS will

support the initiative goal of improv-

ing the health of Special Olympics

athletes by conducting screenings at

competitions and other health-relat-

ed events; making referrals to local

health practitioners when needed;

training students, health care profes-

sionals and others about the needs

and care of people with intellectual

disabilities; conducting research on

their health status and needs;

and advocating for improved health

policies and programs. In turn,

UMMS participants will learn about

the health needs of Special Olympics

athletes while reaching out to an

underserved population.

Underscoring the importance of

the partnership to the institution, the

chancellor charged Commonwealth

Medicine with establishing a team to

develop a Healthy Athletes action

plan. Projects include developing

SOMA Health Promotion Teams to

address issues such as nutrition, sun

safety and tobacco cessation. Classes

taught by UMMS faculty for health

care professionals who treat or inter-

act with patients with intellectual

disabilities are slated to begin this

year at the new SOMA headquarters

under construction in Marlborough,

with supplementary online training

modules planned for 2010. And the

SOMA Winter Games, held in and

around Worcester on Feb. 29 and

March 1, provided a kickoff volunteer

opportunity, with more than 200

UMMS employees participating.

The agreement also specifies

that at least one seat on the

SOMA honorary board be held by a

UMMS representative. Arthur

Pappas, MD, professor of orthopedics

& physical rehabilitation and

pediatrics and former chair of

the Department of Orthopedics &

Physical Rehabilitation, is the first

incumbent. A pioneer in the field of

sports medicine focusing on the

orthopedic care of handicapped chil-

dren and professional and amateur

athletes, Dr. Pappas was a founder of

the Massachusetts Hospital School for

severely handicapped children.

Commonwealth Medicine’s Eunice

K. Shriver Center, which has long

been associated with Special Olympics,

will provide an exceptionally valuable

perspective as the expanded partner-

ship grows. “The Shriver Center is a

key resource within UMMS for

developing training materials and

distance learning programs on behalf

of the intellectually disabled,”

noted James Gleason, PT, MS,

associate director for The Shriver

University Center for Excellence in

Developmental Disabilities, which

has extensive experience developing

educational programs for medical

and allied health professionals in the

field. Gleason also serves Special

Olympics as education and research

coordinator for FUNFitness, the phys-

ical therapy component of Healthy

Athletes screenings.

“Whether through education,

research or direct clinical care, UMass

Medical School is uniquely positioned

to assist SOMA in fulfilling its

goals, while at the same time advancing

the missions of the University and the

Medical School,” said Joyce A. Murphy,

MPA, vice chancellor and chief

operating officer for Commonwealth

Medicine. To learn more about Special

Olympics of Massachusetts and the

Healthy Athletes initiative, visit

www.specialolympicsma.org and www.

specialolympics.org/healthy_athletes. ■

UMMS partners with Special Olympics for Healthy Athletes

employees infocus

Vitals
Nina Bhabhalia

Research Associate

Program in Gene Function and Expression

Year started: 2003

Hometown: Boylston

Professionally Speaking
Keeping refrigerators running, centrifuges spinning and

shelves stocked with fresh batches of re-agents ready to

grow the next tissue culture may sound routine, but these

activities are essential to keeping the scientific investiga-

tions in the Program for Gene Function and Expression

(PGFE) running and are among the accomplishments for

which Research Associate Nina Bhabhalia has been named

March Employee of Distinction. “Because of her continuous

effort to maintain our laboratory environment in the best

condition, we can focus on our research,” wrote Fumihiko

Urano, MD, PhD, associate professor in PGFE.

Having taken years away from laboratory work to raise her

family after earning a microbiology degree, Bhabhalia over-

sees the PGFE laboratory with the same practicality and

organization it takes to run a home. Her nominators praised

Bhadhalia for going above and beyond the call of duty, but

from her perspective, ensuring that everyone has what they

need when they need it is simply part of her responsibilities.

Bhabhalia is happy to make herself available, whether for

regularly scheduled activities or in response to special

requests. “I see the dedication of the scientists and the stu-

dents and am inspired to be a part of the bigger mission,”

she said.

Points of Pride
Bhabhalia facilitates maintenance of the PGFE equipment

through her strong relationships with vendors and suppliers,

especially the Medical School’s Facilities and Environmental

& Building Services departments. “We get a lot of in-house

suppor t with moves, installations and repairs,” she said.

She manages the PGFE budget like she manages the lab,

negotiating prices and researching new vendors to get

the most purchasing power from grant dollars. Noting that

the PGFE is an internationally diverse group, and having

herself come to the United States from India as a young

woman, Bhabhalia reflected, “It helps to share experi-

ences we had when we first came to this country.”

March Employee of Distinction Award

3

{ }“We are transforming ourselves from
a sports organization into a health organization.”

Robert Johnson, President and CEO

Special Olympics of Massachusetts

C
ou

rt
es

y
of

 S
pe

ci
al

 O
ly

m
pi

cs
 o

f
M

as
sa

ch
us

et
ts

113711.qxd:Layout 1 2/27/09 1:21 PM Page 3

grants infocus

N e w s o f t h e U n i v e r s i t y o f M a s s a c h u s e t t s M e d i c a l S c h o o l

4 Calendar
in

fo
rm

a
tio

n
 i

n
fo

cu
s ■ The Lamar Soutter Library, in collaboration with

the Diversity and Equal Opportunity Office, is hosting

the National Library of Medicine’s traveling exhibit

Opening Doors, which chronicles the history of African-

American surgeons. The exhibit will be on display from

Sunday, Feb. 1, through Friday, March 27, in the library.

■ On Thursday, March 12, UMMS, in partnership with

Eagle Peak Media and WSBE Rhode Island PBS, will

present a program focused on increasing understand-

ing and awareness of TB. Taking place in the Faculty

Conference Room from 1 to 4 p.m., the event features

an advanced screening of the documentary On the Lake:

Life and Love in a Distant Place and a Q&A with the

filmmakers, as well as presentations by TB experts.

For details, please see the related article on page 2.

■ The tenth annual Primary Care Days Conference

will be held Thursday, March 12, and Friday, March 13,

at the Doubletree Hotel in Westborough. The confer-

ence is designed for physicians, physician assistants,

nurse practitioners and physicians-in-training specializ-

ing in general medicine, family medicine, pediatrics,

geriatrics and ob-gyn. For details about the conference

or to register, visit www.umassmed.edu/primarycaredays.

Sponsored by the UMass Memorial Department of

Medicine & Community Health; Department of

Medicine Division of General Internal Medicine;

Boston University and the UMMS Office of Continuing

Medical Education.

■ The Lamar Soutter Library's Artist in Residence

Series presents Perspectives, featuring the artwork of

UMass Worcester students. The show is on display on

the first floor of the library from Monday, March 2,

through Friday, April 10, with an opening reception on

Monday, March 9, at 5 p.m. For more information

Harrison G. Ball, MD, professor of obstetrics & gynecol-

ogy and radiation oncology: American Geriatrics

Society/John A. Hartford Foundation Project, Geriatrics for

Specialists Initiative: Geriatrics Education for Specialty

Residents Program, two years, $40,000

Daniel N. Bolon, PhD, assistant professor of biochem-

istry & molecular pharmacology, National Institute of

General Medical Sciences, Conformational Cycles of

Molecular Chaperones, one year, $309,482; recommend-

ed for four more years, $1.2 million

Marcus P. Cooper, MD, assistant professor of medicine:

National Institute of Diabetes and Digestive and Kidney

Disease, Functional Analysis of PGC1-a Holo-Complex in

Diabetes, one year, $132,570; recommended for one more

year, $131,490

Uri Galili, PhD, professor of surgery and medicine,

National Cancer Institute, Intratumoral Injection of A-gal

Glycolipids in Stage IV Melanoma: Phase I Trial, one year,

$288,380; recommended for one more year, $272,459

Tripti Gaur, PhD, instructor in cell biology, National

Institute of Arthritis and Musculoskeletal and Skin

Diseases, Wnt Signaling for Improved Fracture Healing,

one year, $81,938; recommended for two more years,

$164,438

Stephen J. Glick, PhD, research associate professor of

radiology, National Cancer Institute, 3D PET

Reconstruction Using Generalized Natural Pixels, one

year, $163,750; recommended for one more year,

$197,100

Michael R. Green, MD, PhD, Howard Hughes Medical

Institute Investigator, the Lambi and Sarah Adams Chair in

Genetic Research and professor of molecular medicine and

biochemistry & molecular pharmacology: Damon Runyon

Cancer Research Foundation, Elucidation of Signal

Transduction Pathways Controlling Oncogene-induced

Senescence and their Protective Roles against Melanoma

and Breast Cancer, three years, $140,000

John F. Keaney, MD, professor of medicine and physiol-

ogy: National Heart, Lung and Blood Institute,

Mitochondrial Biogenesis and Engothelial Cell Phenotype,

one year, $409,375; recommended for three more years,

$1.2 million

Michelle A. Kelliher, PhD, associate professor of cancer

biology and molecular genetics & microbiology: National

Institutes of Allergy and Infectious Diseases, Rip Proteins

in Innate Immune Signaling, one year, $368,344; recom-

mended for four more years, $1,479,844

Colleen E. McKay, MA, instructor in psychiatry:

American Legacy Foundation, Incorporating Tobacco

Cessation Activities in a Psychosocial Rehabilitation

Program, one year, $99,992

Joel Richter, PhD, professor of molecular medicine,

National Institute of General Medical Sciences,

Polyadenylation and Translational Control, one year,

$87,135; recommended for one more year, $44,865

Jie Song, PhD, assistant professor of orthopedics &

physical rehabilitation and cell biology: American Society

for Bone and Mineral Research CEA, A New Therapeutic

Strategy Towards the Repair of Hard-to-Heal Skeletal

Lesions, one year, $55,000

Andrew Tapper, PhD, assistant professor of psychiatry:

National Institute of Alcohol Abuse and Alcoholism,

Neuronal Nicotinic Acetylcholine Receptors and the

Response to Alcohol, one year, $342,619; recommended

for four more years, $1.5 million

Rossella Tupler, MD, PhD, research assistant professor

of molecular medicine: FSHD Global Research Foundation,

Defining the Mechanism Controlling Muscle-specific Gene

Expression in FSHD, one year, $120,000

COMECC Means Community
2008 campaign update
Once again, UMass Medical School employees demon-

strated their support and concern for the neediest mem-

bers of our community by donating generously to the

2008 Commonwealth of Massachusetts Employees

Charitable Campaign (COMECC).

The results of your goodwill? Approximately $350,000

contributed as of February 4 and employee participa-

tion at its highest rate ever—46 percent. In fact, 27

individual departments had participation rates of 80

percent or higher, which was an increase from last year.

Also notable is the amount the School of Medicine stu-

dent auction raised—nearly $10,000. The donation will

be shared by the Make-A-Wish Foundation and the

Worcester Youth Center, a United Way-funded program.

To those who were able to donate, your participation

in COMECC—particularly in the midst of challenging

economic times—truly exemplifies your commitment to

advancing the health and well-being of our community.

On the move
The Financial Aid and Registrar’s offices will be moving

from their current location near the Credit Union to

the corridor where GSN, GSBS and Office of Research

are located. In order to facilitate the move, the offices

will be closed on March 12, 13, 16 and 17.

contact Cindy Lai via global e-mail.

■ The Seven Hills Symphony will hold their spring

concert on Sunday, March 8, at 5 p.m. The concert at

the First Unitarian Church in Worcester will feature

performances by the young musicians who won the

Concerto Competition that Seven Hills sponsored last

fall. For more information, contact Joanna Chaurette

via global e-mail or visit www.shsymphony.org.

■ Save the date! The third annual Commonwealth

Medicine Academic Research Conference,

Transforming Health Care: The Impact of Translational

Research, will be held Thursday, April 16, at

the Doubletree Boston/Westborough Hotel. The

conference will feature a keynote presentation by

John Saultz, MD, assistant dean of the School of

Medicine, Oregon Health and Science University,

and a special roundtable discussion on Massachusetts

legislative initiatives, chaired by Chancellor Michael

F. Collins. Continuing education credits will

be offered. For more information, visit

inside.umassmed.edu/commed/CHPR/Academic_Conference.

■ Team leaders and walkers needed! The American

Heart Association 2009 Central Mass Heart Walk is

scheduled for Saturday, May 2, at East Park in

Worcester. Registration begins at 9 a.m., followed by

opening ceremonies at 9:30 a.m., with the walk begin-

ning at 10 a.m. There are 1-, 2- and 4-mile walk routes

available, all of which are handicap and stroller accessi-

ble. If you are interested in becoming a team leader or

a walker, send a note to Glady McRell via global e-mail

or call her at ext. 6-4400. For more information, visit

www.worcesterheartwalk.org or call 508-935-3941.

Editor: Ellie Castano
Editorial staff: Andrea Badrigian, Lisa Dayne, Alison Duffy,
Jim Fessenden, Sandra Gray, Lanny Hilgar, Mark Shelton

Photography: Robert Carlin Photography; UMMS Technology
and Media Services

Office of Public Affairs and Publications
University of Massachusetts Medical School

55 Lake Avenue North, Worcester, MA 01655-0002
508-856-2000

Focus@umassmed.edu

113711.qxd:Layout 1 2/27/09 2:26 PM Page 4

