

NAPSters


Mark Bicket*

@markbicket

Johns Hopkins University, USA
Supervisor: Dr. Christopher Wu
"Who Knew Patients On Opioids Before Surgery Use More Opioids After Surgery?"


Shana Burrowes*

@ShanaABB

University of Maryland, Baltimore, USA
Supervisor: Dr. David Seminowicz
"I Watched Dr. Strange And Realized Marvel May Have Scooped Me On My Thesis Project...At Least I Have Solid Reference Material."


Dara Bree

@DaraBree1

Harvard University, USA
Supervisor: Dr. Dan Levy
"Getting Hit In The Head Repeatedly Is Probably Not The Best Thing."


Chen Xiao Chen

@HelenChenChen

Indiana University, USA
Supervisor: Dr. Janet Carpenter
"Why Some Women Have Worse Menstrual Pain Than Others?"


Rebecca Brouillette

@reb_brouillette

Université de Sherbrooke, Canada
Supervisor: Dr. Philippe Sarret
"When Targeting GPCR Receptors In Order To Relieve Pain, As In Life, You Can Gain Valuable Information By Focusing On The Inside, Instead Of Just What's On The Outer Surface."


Patrick Grenier

@PatrickGGrenier

Queen's University, Canada
Supervisor: Dr. Mary C. Olmstead
"Paradoxical Pharmacology Of Ultralow Dose Receptor Antagonists In Chronic Pain And Opioid Tolerance."

*PRF-NAPS correspondents


Jane Hartung

@janehartung
University of Pittsburgh, USA
Supervisor: Dr. Michael Gold
“Post-Traumatic Headache--Is It
Stressing Out The Field Mice AND
Bopping Them On The Head?”


Andrew (Junseok) Kim

@JunseokAKim
Krembil Research Institute, Canada
Supervisor: Dr. Karen Davis
“Pain Makes Your Brain Less Groovy.”


Peter (Shih Ping) Hung

@ShihPingHung
Krembil Research Institute, Canada
Supervisor: Dr. Mojgan Hodaie
“To Cut Or Not To Cut: Can
Computers Teach Us Which Facial
Pain Patients Do Well Surgically?”


Michael J. Lacagnina*

@MJLacagnina
University of Texas, USA
Supervisor: Dr. Peter M. Grace
“How Immune Cells In Your Brain May Be
Involved In Pain: The Story Of Gently Poking
Rats With Sticks.”


Harriet I. Kemp*

@DrHarrietKemp
Imperial College London, United
Kingdom
Supervisor: Dr. Andrew Rice
“HIV: A Whole World Of Pain For
A Whole Host Of Reasons.”


Sarah R. Martin

@sarahraemartin
University of California, Los Angeles, USA
Supervisor: Dr. Lonnie Zeltzer
“Helping Teens With SCD Turn Down The
Pain Signals In Their Brain Because The
Music Sure As Hell Isn't Getting Any Softer.”


Stacy McAllister

@StacyMcAllist13
Stanford University, USA
Supervisor: Dr. Eric Gross
"Working To End The 1 In 10 Women
With Endometriosis-Associated
Pain."


Somayyeh Mohammadi

@smhmohammadi
IWK Health Centre, Canada
Supervisor: Dr. Christine Chambers
"Two Signs That You Are In Trouble: 1. Being
A Kid & 2. Having A Parent With Chronic Pain."


Élora Midavaine

@EloraMidavaine
Université de Sherbrooke, Canada
Supervisor: Dr. Philippe Sarret
"Nanoparticles As Trojan Horses
Against Cancer Pain."


Beatriz Monteiro

Université de Montréal, Canada
Supervisor: Dr. Éric Troncy
"Animals And Humans Hurt Quite Similarly.
How Does It Feel?"


Megan Marie Miller

@megmarie_miller
Indiana University - Purdue University
in Indianapolis, USA
Supervisor: Dr. Adam T. Hirsh
"Life Isn't Fair, It's Just Fairer Than
Death, That's All."


Sarah Najjar

@snajjarian
University of Pittsburgh, USA
Supervisor: Dr. Kathryn Albers
"Listen To Your Gut, But Neurons Might Not
Be Giving You The Whole Story."


Ashley M. Reynolds

@AshleyMCowie
Medical College of Wisconsin, USA
Supervisor: Dr. Cheryl Stucky
"Who Says CGARS Are Bad? They Help
Alleviate Neuropathic Pain."


Sarah Rosen

McGill University, Canada
Supervisor: Dr. Jeffrey Mogil
“If You Are A Female Who Suffers From Chronic Pain, Get Pregnant. If You Are A Male, Take Morphine. Don't Try It The Other Way Around.”


Sonia Sharma

@soniasha18
University at Buffalo, USA
Supervisor: Dr. Richard Ohrbach
“Back To The Future: When Paradoxical Elements Of Time Obscure Simple Causal Effects.”


Brittany Rosenbloom

@BNRosenblm
York University, Canada
Supervisor: Dr. Joel Katz
“Why Some Children Develop Chronic Pain After Surgery And Others Don't: Does In-Hospital Physical Activity Matter?”


Ester Solé Pijuan

@estersop
Universitat Rovira i Virgili, Spain
Supervisor: Dr. Jordi Miró
“The Management Of Pediatric Pain In Spain: How Do Health Care Professionals Deal With It?”


Jessica Ross*

@JRossNeuro
University of Cincinnati, USA
Supervisor: Dr. Michael P. Jankowski
“Boy And Girl Mice Both Hurt, But Become Sensitive In Different Ways.”


Delfien Syx

@DelfienSyx
Ghent University, Belgium
Supervisor: Dr. Anne-Marie Malfait
“What Causes Chronic Pain In The Connective Tissue Disorder Ehlers-Danlos Syndrome?”


Ellen Terry

@Ellen_Terry

University of Florida, USA

Supervisor: Dr. Roger Fillingim

“Neural Mechanisms Underlying Psychosocial Contributions To Ethnic Differences In Pain”


Lincoln Tracy*

@lincolntracy

Monash University, Australia

Supervisor: Dr. Melita Giummarra

“Warning People About Pain Makes Them Anxious, Giving Them Oxytocin Selectively Enhances Arousal And Sensitivity To Pain.”


Calia Torres

@CaliaTorres

The University of Alabama, USA

Supervisor: Dr. Beverly E. Thorn

“Train Your Brain to Close the Pain Gate”


Robert Ungard

@rungard

McMaster University, Canada

Supervisor: Dr. Gurmit Singh

“You’ve Got It All Wrong, We’re Not Trying To Cure The Cancer.”


Stacie Totsch

@stacie_totsch

The University of Alabama at Birmingham, USA

Supervisor: Dr. Robert Sorge

“Who Knew Eating Like An American Could Be So Painful?”