

COLLEGIATE SCHOOL OF MEDICINE AND BIOSCIENCE

**Introducing,
the class of 2018!**

We are proud to introduce the Collegiate School of Medicine and Bioscience's second class, the class of 2018. They are an amazing cohort of academic scholars and solid citizens. Beyond the classroom, they are gifted artistically, athletically, musically, and demonstrate compassion towards those less fortunate. There is no doubt, these young people will achieve greatness!

CSMB AT SLU MEDICAL SCHOOL

GOLDFARB SCHOOL OF NURSING

ACTIVITIES AT WASH - U SCHOOL OF
MEDICINE

CSMB FRESHMEN ORIENTATION DAY 1 - JUNE 7, 2014

Social studies instructor, Mrs. Carrie Dodson-Ching

PE/Health instructor and Mentorship Coordinator, Mr. Brian Harshany

Students listening attentively

CSMB sophomores leading ice breaker activities

Incoming freshmen gathering information from their new classmates

Working together on icebreaker activities

Icebreaker activities are an excellent way to meet new classmates and friends!

Getting to know new classmates and make new friends!

Sophomores facilitating the "this or that" icebreaker

MONDAY
JUNE 7, 2014

INCOMING FRESHMEN WERE GIVEN BOTH THE RENAISSANCE STAR MATH AND READING ASSESSMENTS FOR MORE ACCURATE PLACEMENT IN THEIR CLASSES THIS FALL. IN ADDITION, THE STUDENTS ALSO TOOK THE "LIVES" LEARNING STYLES ASSESSMENT FOR GREATER UNDERSTANDING REGARDING HOW EACH STUDENT LEARNS BEST.

CSMB COUNSELOR, MRS. DEBORAH RIGGS, AND SCIENCE INSTRUCTOR, MR. PAUL MOLLINGER, FACILITATE THE **7 HABITS OF HIGHLY EFFECTIVE TEENS** WORKSHOP. THE HABITS RANGE FROM BEING PROACTIVE IN EVERY ASPECT OF YOUR LIFE TO PLANNING AND PRIORITIZING YOUR DAILY LIFE AND RESPONSIBILITIES.

THE 7 HABITS ARE:

- 1) BE PROACTIVE,
- 2) BEGIN WITH THE END IN MIND
- 3) PUT FIRST THINGS FIRST,
- 4) THINK WIN WIN
- 5) SEEK FIRST TO UNDERSTAND, THEN TO BE UNDERSTOOD,
- 6) SYNERGIZE
- 7) SHARPEN THE SAW.

SOCIAL STUDIES INSTRUCTOR, MRS. DODSON-CHING AND ENGLISH AND LANGUAGE ARTS INSTRUCTOR, MR. O'NEAL INSTRUCT THE STUDENTS ON PROPER STUDY SKILLS, NOTE TAKING, AND HOW TO USE A DAILY PLANNER EFFECTIVELY.

TUESDAY JUNE 8, 2014

MEMBERS OF STUDENT COUNCIL SPOKE TO THE INCOMING FRESHMEN ON "WHAT IT TAKES TO BE A STUDENT AT COLLEGIATE." OTHER TOPICS DISCUSSED WERE, "UTILIZING TIME WISELY, NOT PROCRASTINATING, HOW TO UTILIZE TEACHER WEBSITES AND TECHNOLOGY EFFECTIVELY, HOW TO STUDY, AND GETTING IN THE RIGHT FRAME OF MIND."

MS. BROMBERG AND MR. MOLLINGER FACILITATE LEADERSHIP DEVELOPMENT CHALLENGES WHICH REQUIRE STUDENTS TO COMMUNICATE WITH TEAM MEMBERS, UTILIZING VERY LIMITED VERBAL COMMUNICATION, RELYING MOSTLY ON NON-VERBAL METHODS.

MS. LAURIE BROCKHAUS, STUDIO MANAGER AND YOGA INSTRUCTOR AT THE URBAN BREATH YOGA CENTER, PROVIDED AN HOUR LONG CLASS ON MEDITATION AND YOGA. MEDITATION WILL BE PART OF THE DAILY ROUTINE AND YOGA MONTHLY AT CSMB.

Wednesday, June 9, 2014 - CSMB students and staff visited the St. Louis University Medical School

MS. COLETTE MCLEMORE,
DIRECTOR OF DIVERSITY

LAURA MCCULLOUGH
PROGRAM COORDINATOR, OFFICE OF
PRE-PROFESSIONAL HEALTH STUDIES

DR. GREGORY SMITH, ASSISTANT DEAN
INSTRUCTING HOW TO USE A SUTURING
IMPLEMENT. DR. SMITH SERVES ON CSMB'S
CURRICULUM ADVISORY COMMITTEE

Dr. Railey
welcomes the
students to the SLU
School of
Medicine

Michael T. Railey, M.D.

Associate Dean and
Professor of
Multicultural
Affairs and Family
and Community
Medicine at the
Saint Louis
University School of
Medicine. He is also
a member of the CSMB
Advisory Board.

June 9th, 2014 - Goldfarb School of Nursing at Barnes-Jewish College

ON TOUR

SIMULATION LABS

Dean Bleich & Dr. Michael Ward, Vice Dean for Student Affairs and Diversity, welcome the students to the Goldfarb School of Nursing

The Goldfarb School of Nursing's Mission: "Goldfarb School of Nursing at Barnes-Jewish College, an academic center of nursing excellence in the Washington University Medical Center, advances learning, research and innovation that lead to improved health outcomes for the populations and varied communities we serve."

Michael R. Bleich, PhD, RN, FAAN, FNAP

President and Maxine Clark and Bob Fox Dean and Professor Goldfarb School of Nursing at Barnes-Jewish College. Dr. Bleich is a member of the CSMB Advisory Board.

INFANT SIMULATION LAB

Wednesday, June 9, 2014 - CSMB students and staff visited the Washington University School of Medicine

Washington University in Saint Louis

YOUNG SCIENTIST PROGRAM

In addition to touring the School of Medicine, members of Washington University's *Young Scientist Program* facilitated student's learning about reduction-oxidation reactions by tarnishing silver wire and then using water, baking soda, and heat to un-tarnish it again. The other lab involved students becoming *forensic scientists* for a day. They observed handwriting analysis consisting of comparing "crime scene evidence" to "suspect samples"

USING FORENSICS TO SOLVE A CRIME

FUTURE CRIME LAB SCIENTISTS?

REDOX CHEMISTRY

Young Scientist Program Staff

Director of Finance/
Adam Joyce

Assistant Director/
Bo Adu-Oppong

Forensics/
Zuzana Kocsisova

Chemistry/
James McDonald

Forensics/
Wing Lam

Chemistry/
Prachi Bagadia

Ecology/
Evolution
Kevin Stiles

Thursday, June 10 - Students and staff toured the Skinker DeBaliviere neighborhood with the Community Council Executive Director, Ms. Liz Pund and Mr. Kelcy Siddall, Community Engagement Coordinator

Our School's Neighborhood

The Skinker DeBaliviere neighborhood can trace its roots to the 1904 World's Fair, an event that spurred the rapid development of the institutions and homes in the area. Today, the neighborhood continues to be one of the most vital and livable neighborhoods in the metropolitan area due in part to the dedication of its residents and institutions.

A major attraction for homeowners is the great diversity of housing. Ranging from historic single-family homes on quiet private and public streets to newly constructed town homes in Kingsbury Square the neighborhood offers a wide selection of housing options. Nearly all homes include spacious rooms, and most are ornamented with the exquisitely detailed millwork, art glass, and fireplace mantles of the early 20th century style. This traditional architectural beauty, along with a gracious yet thoroughly modern lifestyle, has not only kept many families happily anchored in the neighborhood for generations but has also resulted in the return of several second and third generation Skinker DeBaliviere families.

The neighborhood was designated a Local Historic District by the City of St. Louis in 1978, and the private subdivision of Parkview is listed in the National Register of Historic Places.

(from the Skinker DeBaliviere Community website)

REGIONAL ARTS
COMMISSION OFFICE

LIZ PUND ADDRESSES
STUDENTS

WALKING SKINKER BLVD.

TOURING THE
COMMUNITY GARDEN

FINAL DAY OF ORIENTATION - JULY 11, 2014

PICNIC IN FOREST PARK

Thank you to the parents
for your hard work!

As we begin this journey together, we are
excited to build a close-knit community
with our students and their families!

"DUM VITA EST SPES EST": WHILE THERE'S LIFE, THERE'S HOPE

Enjoying a healthy meal on our last day
of orientation was a great way to end a
busy week.

Orientation week means making new
friends.

A group of wise owls!

