

Overview of the CaRES Program

UAB Cancer Research Experiences for Students
<https://sites.uab.edu/cares/>

Dr. Peter Smith & Dr. John Waterbor, Directors
Dr. C. Michael Brooks, Evaluation Director
UAB O'Neal Comprehensive Cancer Center

November 2020

Goals of the CaRES Program

CaRES is an “R25” research training grant funded by the National Cancer Institute (NCI) to support students to undertake short cancer research projects

Long-term goal: motivate participating students to pursue careers in cancer research.

Short-term goals: provide each student with the support needed to undertake a mentored cancer research project; provide each preceptor with a capable student who can facilitate his or her research progress.

Overarching goal: to become recognized as a model for short-term cancer research education and training.

Background of CaRES

- CaRES was initially funded in 1999, now in year 20
- To date CaRES supported **788 medical students and graduate students** to do short cancer research projects
- **Preceptors** are UAB Comprehensive Cancer Center faculty
- **Longitudinal tracking** of CaRES students found:
 - 1) 15% remain actively involved in cancer research
 - 2) 27% published cancer-related, peer-reviewed papers after doing CaRES; about 500 papers through 2017

Students Eligible for CaRES

- **UAB** medical students and MPH students
 - **USA** medical students
 - **Auburn** veterinary medicine and pharmacy students
 - **Samford** pharmacy students and MPH students
 - **ACOM** medical students
 - Medical and veterinary medicine students, as well as graduate students in public health, nursing and dental students, from **HBCU's** are eligible to participate
- Undergraduates and high school students are not eligible.**

CaRES Faculty Preceptors

400 UAB Comprehensive Cancer Center faculty in the **six research areas** listed below are eligible to propose CaRES projects and mentor CaRES students:

- 1) Inflammation, Immunology, and Immuno-therapeutics
- 2) Cancer Cell Biology
- 3) Experimental Therapeutics
- 4) Neuro-Oncology
- 5) Cancer Control and Population Sciences
- 6) Cancer Chemoprevention

Fundable CaRES Projects

Any type of cancer research project submitted by CCC faculty members can be funded by CaRES. For reference,

CaRES projects funded over the past 3 years were:

- **Basic Science** (including animal research) – 35%
- **Clinical** (cancer patients) – 35%
- **Community** (people at risk for cancer) – 25%
- **Analytical** (secondary data) – 5%

In recent years, many CaRES projects have focused on cancers of the breast, ovary, cervix, skin, and brain; or on obesity, diet, and tobacco use; or on cancer survivorship.

CaRES Virtual Projects in 2021

- Due to the pandemic, many / most / or possibly all CaRES projects in 2021 will be “**virtual**” projects
- NCI will approve virtual projects if the goals are clear, **mentorship** and oversight are substantial, and a poster or paper is produced; details from NCI are forthcoming
- Virtual projects may relate to **basic science, patient care, or community health**
- Many virtual projects involve **secondary data analysis**
- **UAB and NCI policies** on social distancing must be maintained and projects must be done without risk to students, faculty, or staff.

CaRES Application Process

- There is **no application** (document) to fill out!
- There are **no essays** to write and **no research proposals** to put together! Sounds too easy, doesn't it?
- ***Each CaRES research project is proposed by a UAB faculty preceptor who will interview interested students until she or he finds the perfect student to work with them this summer to complete their research project***
- But if **you are selected** to do a CaRES project, **we will need** your current CV and proof of American citizenship or permanent residency to verify program eligibility

CaRES Student-Preceptor

Self-Matching Process Timeline

- Early in the calendar year, **Cancer Center faculty members** who want a CaRES student to work with them in the summer, post their **project descriptions** on our website <https://sites.uab.edu/cares/>
- Students read each **project description** and **identify** projects to which they are **well-suited**, based on their background and career interests
- **Students** email their CV to the preceptor of each project that interests them and **request an interview** as soon as possible.
- **Students** interview for as many CaRES projects as they wish, and **preceptors** interview as many students as they wish.
- **Once a student and a preceptor agree** to work together, they email Dr. Waterbor to claim one of our **30 CaRES internship slots**.
- ***Typically, all internship slots are filled by about March 1 but the projects are not done until summer***

Internship Weeks and Pay

- **CaRES internships are for 8-15 weeks** in the period *May 3 – August 27, 2021*
- Start and end dates for each project are negotiated between preceptor and student, according to their availability and in light of the demands of the project
- **Performance Sites:** all projects are done at UAB or at HudsonAlpha Institute for Biotechnology in Huntsville, AL
- Student pay is **\$600/week** for full-time effort
- CaRES can pay for poster printing and for some other **training-related expenses**
- Students must arrange and pay for their own **housing**

Seminars and Poster Session

- **CaRES Seminar Series:** 6 hours of in-class instruction on career development and the **Responsible Conduct of Research (RCR)**, with online homework assignments
- **CaRES Poster Session:** in July CaRES students showcase their work with awards given for the best posters
- **UAB medical students** are encouraged to present at **Medical Student Research Day** in the fall
- **CaRES students** are encouraged to work with their preceptors to present their CaRES research at professional meetings.

Important Features of CaRES

- **Self-matching process** of students to preceptors
- **Flexible start & end dates** in May through August
- **400 UAB Cancer Center** faculty eligible to be preceptors
- Recruitment of students from **several professional and biomedical graduate programs**, from **several universities**
- A few projects based at **HudsonAlpha** in Huntsville
- **Individual Development Plans** completed by each student-preceptor pair before summer begins
- Instruction in the **Responsible Conduct of Research**
- **Favorable short- and long-term program evaluation results** (see CaRES website for summaries of evaluations)

Publications about CaRES

- **Daniel CL, Brooks CM, Waterbor JW.** Approaches for longitudinally tracking graduates of NCI-funded short-term cancer research training programs. *J Cancer Educ* 2011; 26:58–63
- **Desmond R, Padilla LA, Daniel Cl, Prickett CT, Venkatesh R, Brooks M, Waterbor JW.** Career outcomes of graduates of R25E short-term cancer research training programs. *J Cancer Educ* 2016;31 (1):93-100.
- **Padilla LA, Venkatesh R, Daniel CL, Desmond RA, Brooks CM, Waterbor JW.** An evaluation methodology for longitudinal studies of short-term cancer research training programs. *J Cancer Educ* 2016; 31(1):84-92. NIHMSID: NIHMS644185 PubMed [journal] PMID:25412722, PMCID: PMC4441613
- **Padilla LA, Desmond RA, Brooks CM, Waterbor JW.** Automated Literature Searches for Longitudinal Tracking of Cancer Research Training Program Graduates. *J Cancer Educ* 2016; PubMed PMID:27734282, PMCID PMC5380600. *This paper won the American Association of Cancer Education (AACE) Presidential Prize Paper Award in 2016*

Reasons Why the CaRES Program Has Been Successful

- **Large pool of bright and highly-motivated students of varied backgrounds and disciplines from which to recruit**
- Excellent (and numerous) UAB faculty preceptors who are active in cancer research and enjoy mentoring students
- Dedicated CaRES program faculty (Drs. Smith, Waterbor, Brooks, Litton, and Padilla) and staff (Internship Coordinator Judy Baker)
- UAB's collaborative and student-oriented environment
- UAB's outstanding *O'Neal Comprehensive Cancer Center*

If you have questions, contact:

Dr. John Waterbor

Ryals Building-227C

205-934-7146

h2obor@uab.edu

Thank you!