

Support Program for Improving Graduate School Education
Advanced Education Program for Integrated Clinical, Basic and Social Medicine

January 27, 2009

Dear Professors (representative) of departments,

Subject: Recruitment of Research Assistant of fiscal year 2009 (the first term)

We hope many of the students would apply. The details are as follows.

1. **[Outline and Purpose]** The aim is to develop a broader point of view and application ability through the interactive and interdisciplinary assistant work by employing graduate students in the “The Course of Metabolism, Circulation and Related Informatics”, “The Course of Developmental Biology and Regenerative Medicine” and other relating area as the Research Assistant for the research project relating to developmental biology, regenerative medicine, metabolism, circulation and related informatics.
2. **[Qualification]** Student who is in the first grade (more than 6 months after entering the doctor course) or second grade in the doctor course of graduate school of medical sciences as of April first in 2009, who has motivation and ability to participate in the project. Student who is a research assistant by any another fund, a business worker, or a JSPS (Japan Society for the Promotion of Science) Research Fellowship-DC, in the scheduled employment period described below cannot be a Research Assistant of this program.
3. **[Application Method]** Applicants must choose one of the research project (see exhibit) presented by this education program, and hand in the application form (exhibit R-1) stating the reason why he/she has chosen the project and the present research content. Note that applicants cannot choose the research project of the department where applicants belong to.
4. **[Application Period]** Applications must reach Igakukei-Kyoumu-Kikaku-Kakari by no later than 5 pm on February 2 (Mon.), 2009.
5. **[Number of Expectant]** About 15 students
6. **[Selection Process]** The governing board of this education program will screen applicants based on the submitted application forms. The students in “The Course of Metabolism, Circulation and Related Informatics” and “The Course of Developmental Biology and Regenerative Medicine” will be given priority. The result of the selection will be announced by February 18 (Wed.) in 2009 to the applicant’s belonging department and department in charge of the research project.
7. **[Employment Period]** From April 1st in 2009 to September 30th in 2009.
8. **[Job Content]** The Research Assistant will participate in the employed research project as an assistant. The job contents, such as participation in journal club or research meeting, assistant work for experiments, are set in each research projects. The Research Assistant shall present an

accomplishment report to this educational program. Some Research Assistants may be asked to participate in the joint progress report meeting.

9. **[Salary]** To give superior Research Assistants incentive, 2 levels of salary are set. The salary will be determined based on the evaluation result of the application forms.
10. **[Inquiries]** If you have questions, please contact the Clerical staff of the Support Program for Improving Graduate School Education (within the Department of Cell Differentiation, Institute of Molecular Embryology and Genetics, Ex.:6808)

Support Program for Improving Graduate School Education
Advanced Education Program for Integrated Clinical, Basic and Social Medicine
The applications for the Research Assistant of fiscal 2009 (the first term)

Application date			
Name of applicant	Seal or signature		
Affiliation		Grade	
E-mail address & phone for daytime			
Official supervisor's affiliation & name			
Project name of your choice			
Department in charge for the project			
The reason why you have chosen the above research project.			
Please check if applicable.	<input type="checkbox"/> Student in the Course of Metabolism, Circulation and Related Informatics <input type="checkbox"/> Student in the Course of Developmental Biology and Regenerative Medicine		

*This application form has 2 pages. Please submit both side printing.

<p>Name of applicant</p>	
<p>Details of the research that the applicant is doing now.</p> <p>(It doesn't need to be related to the chosen project.)</p>	
<p>Please notify if there is any reference for the research achievement, such as published papers or conference presentations.</p>	

List of the research projects

Department	Project name
Metabolic Medicine	Studies on molecular mechanism of insulin resistance and its impact on diabetic vascular complications.
Cell Differentiation	Molecular mechanisms underlying development of hematopoietic stem cells and establishment of stem cell pool
Molecular Genetics	Clarification of Molecular Mechanisms underlying Metabolic Syndrome, Cardiovascular disease, and Cancer
Microbiology	Signal function of reactive oxygen species and oxidative stress regulation
Bioethics	Study regarding Impacts of Religions on Bioethical Perspectives
Diagnostic Medicine	Analyses of the amyloid formation mechanis
Pediatric Surgery	Dynamic study of the regulatory T cell to find a predictive indicator for immunological tolerance after living donor liver transplantation
Department of Pediatrics	Liver injury and clinical application of regenerative medicine
Cardiovascular Medicine	Basic and clinical research for diagnosis and treatment of patients with cardiovascular disease
Public Health	Molecular epidemiology research which aimed at search of the lifestyle-related disease susceptibility biomarker
Cardiovascular Surgery	Angiogenic therapy using growth factor secreting cells and tissue
Stem Cell Biology	Differentiation of stem cells into cells of the digestive organs
Immunology	Study on molecular mechanisms of antibody production in B cell
Cell Pathology	Role of macrophage in metabolic disorder
Developmental Neurobiology	Division of Developmental Neurobiology Regulation of neural development by the secreted signaling proteins
Ophthalmology and Visual Science	Investigations on novel glaucoma surgery combined with medical modulation of filtration bleb formation
Medical Cell Biology	Analysis of epigenetic mechanisms involved in human diseases
Cellular Interactions	Molecular mechanisms of epithelial tissue formation
Integrative Cell Biology	Molecular mechanisms in embryonic kidney progenitors
Immunogenetics	Research in development and regeneration of immune system
Cell and Biological Pharmacology	Cardiovascular diseases and renin-angiotensin system
Medical Biochemistry	Molecular mechanism of insulin secretion and glucose metabolism