Creating a HomePage for Sciencv
Kate Masterton, associate fellow
Project Sponsors: Kathy Kwan & Bart Trawick (NCBI)
February 18, 2014

Contents
Abstract	3
Introduction	4
Procedures	5
Outcomes	6
Future Work	6
Conclusion	6
Appendix	7
Sciencv Walkthrough	7
First Draft Mockup	13
Final Mockup	14
Data Dictionary Table of Contents	20
Data Dictionary Attribute and Element Descriptions	21
Sample XSD Annotations	22
SAMPLE HTML Documentation	23

[bookmark: _Toc384311880]Abstract
Objective: SciENcv, a new product from NCBI, is a researcher profile system for all individuals who apply for, receive or are associated with research investments from federal agencies. SciENcv is currently available in beta for anyone to use. However, currently there is no centralized web location to house information about SciENcv (ie: a homepage). Due to the rising interest in developing researcher profile systems, a need exists to provide information that developers can use to build functionality into external new or current systems. In order for data to be interoperable between systems, detailed information about data schemas must be provided for developers.
Methods: Associate mocked up a landing page for SciENcv using Microsoft Visio, added content to developer site via Drupal CMS, and annotated data schema (xsd) using Oxygen XML Editor which generates HTML data documentation.
Results: A landing page for SciENcv is now live (http://www.ncbi.nlm.nih.gov/sciencv/). The landing page includes information and tutorials about SciENcv, and also links to the data documentation.
Conclusion: This project will be a successful attempt to provide information about SciENcv for users and developers once it goes live.

[bookmark: _Toc384311881]Introduction
Science Experts Network Curriculum Vitae (SciENcv) is a new electronic system that helps researchers assemble the professional information needed for participation in federally funded research. SciENcv gathers and compiles information on expertise, employment, education and professional accomplishments. Researchers can use SciENcv to create and maintain biosketches that are submitted with grant applications and annual reports. SciENcv allows researchers to describe and highlight their scientific contributions in their own words.

What SciENcv does:

· Eliminates the need to repeatedly enter biosketch information
· Reduces the administrative burden associated with federal grant submission and reporting requirements
· Provides access to a researcher-claimed data repository with information on expertise, employment, education, and professional accomplishments
· Allows researchers to describe their scientific contributions in their own language

Who Developed SciENcv

The SciENcv utility is a cooperative project requested by the Federal Demonstration Partnership (FDP), which is an association of academic research institutions and federal agencies. In collaboration with FDP, the product is being built by the National Center for Biotechnology Information (NCBI) at the National Institutes of Health under the aegis of an interagency workgroup composed of members from the Department of Defense, the Department of Energy, the Environmental Protection Agency, the National Institutes of Health, the National Science Foundation (NSF), The Smithsonian, and the United States Department of Agriculture. The interagency workgroup operates under the National Science and Technology Council’s (NSTC) Research Business Models and Science of Science Policy Committees.
Principles of SciENcv
· Any researcher may register
· Leverages data from existing systems
· Data is owned by the researcher
· Researcher controls what data is public
· Researcher edits and maintains information
· Researcher provides own data to describe research outcomes
· Researcher has ultimate control over data in biosketch
Project Overview
The aim of the project was to help NCBI to create a home page for SciENcv as a focal point of promotion and information dissemination for SciENcv to users and collaborators. Additionally, the Associate helped to investigate technical requirements and possible specifications for interfacing with outside systems.

[bookmark: _Toc384311882]Procedures
	
Microsoft Visio was used to create a draft mockup for the landing page, including links for the homepage, SciENcv description for the homepage, and formatting and imagery for the homepage. The initial draft underwent several iterative revisions, and the final mockup was delivered to NCBI developers for CSS generation. While the mockup was finalized, a Drupal page for SciENcv was created and content was added to the page.
As the page developed, a process for providing data documentation for developers was also debated. Initially, a data dictionary providing comprehensive documentation and hyperlinking was drafted. However, due to the transient nature of the evolving XSD, it was decided to instead merely annotate the SciENcv data schema in order to automatically generate documentation in HTML. This documentation is not as complete, but it is easier to maintain and update. Annotations were made using Oxygen XML Editor, which can automatically generate data documentation to HTML format.
Finally, the mockups and annotations were finalized and all content was added to the Drupal page. NCBI developers created CSS for the page according to specifications in the mockups. The site was developed, approved, and launched.
[bookmark: _Toc384311883]

Outcomes
During an initial walkthrough of the biosketch generation process, an informal usability analysis was delivered to SciENcv developers. A landing page is now developed and launched (http://www.ncbi.nlm.nih.gov/sciencv/), and provides an overview of SciENcv (including background, partners, and news) as well as information for developers. The page links to an annotated XSD file that includes descriptions of data elements and attributes directly in the schema code. Using the annotated XSD file, an automatically generated data documentation file was generated in HTML. The data documentation goes beyond the in-code annotations because the complex elements are hyperlinked, making navigation easier. This documentation is incorporated into the landing page.
In addition to deliverables for NLM, the Associate gained skills using Drupal CMS and Oxygen XML Editor, and a familiarity with SciENcv and other researcher profile systems.
[bookmark: _Toc384311884]Future Work
The next steps will be the development of an Application Programming Interface (API) for SciENcv that can be embedded in the landing page for download and use in external systems.
In addition, the XML Schema Definition (XSD) continues to evolve. Small alterations to the data documentation will need to be incorporated as the XSD changes. The Associate has left the beginnings of a comprehensive data dictionary, which can be completed if deemed useful in addition to the documentation generated by Oxygen XML Editor. And finally, a plan for site maintenance must be generated and followed in order to ensure that the page created by the Associate does not become outdated.
[bookmark: _Toc384311885]Conclusion
Through this project, vital information for external developers of researcher profile systems who wish to exchange data with SciENcv is provided via a public web page. In addition, the data documentation will be useful to NCBI staff during future development of SciENcv. And finally, the landing page will provide a place for interested individuals to gain broad details, including background and tutorials, about SciENcv.

[bookmark: _Toc384311886]Appendix
[bookmark: _Sciencv_Walkthrough][bookmark: _Toc384311887]Sciencv Walkthrough
SciENCV walk through
Kate Masterton
10/22/2013
Introduction
In order to provide feedback about the usability of SciENCV, I walked through the process of creating a biosketch using My NCBI and SciENCV. I then observed another Associate Fellow, Holly Thompson, walk through the process of creating a biosketch using My NCBI and SciENCV, and asked her to complete various tasks in order to test usability.
Overall, creating a biosketch using SciENCV was quite easy for both Associate Fellows who tried, even without using instructions. Neither Associate Fellow had an eRA Commons account. Both had previously existing My NCBI accounts and Ms. Thompson had a previously existing My Bibliography. In both cases, the perspective is from an individual with a library science background and without scientific research experience.
One initial note: There is inconsistency on the web about what the correct capitalization of this product is. Some releases (including information found on NIH sites) indicate that it is SciENcv, while others indicate that it is SciENCV. In My NCBI it is capitalized as SciENCV, so that is how I will reference it.

Observations
1. Although on the final PDF form the name for Program Director/Principal Investigator is listed as Last, First, Middle we can’t find out how to add a middle name, except by tagging it on to the end of the first name entry (there is no “middle name” entry field).
[image:]
[image:]No entry field for middle name

2. Kate had some confusion about how to manage the list of citations from My Bibliography for presentation on the PDF (the “show/hide entries” option). She initially assumed “show/hide entries” would refer to showing or hiding the whole list while working on the rest of the biosketch, and was not the option to select which citations were wanted for the biosketch. Initially, she thought she would actually have to delete citations completely from My Bibliography so they wouldn’t appear on the biosketch.
[image:]
3. From My NCBI homepage, the PDF icon in the SciENCV section does not generate a PDF – not a big obstacle b/c it takes you to the “manage SciENCV” where you can easily create a PDF, but may cause confusion.
My NCBI home page

[image:][image:]

4. The automatic ordering of educational entries was a bit confusing – and although they are likely ordered in reverse chronological order for standardization purposes, it would have been nice to be able to manually move them around. For example, I received two educational achievements (a master’s and a certificate) in 09/2013, but wanted the certificate listed after the master’s. I had to find a workaround to make it so (what I was able to do is make the date later for the certificate, save it, then edit it back to the correct date and the entries then stayed in the desired order).

[image:]

5. No standard format for state and country in educational information (ie: could enter in Michigan or MI and it wouldn’t matter). While flexibility is nice, with something like this it may be easier to just have a standard list to choose from. This also means anything can be entered in to these fields and will save. For example, when walking through the process Holly accidently mistook country for zip code (most likely an assumption error) and the program did not catch it. Hopefully one would review his/her work and notice the error, but it would be nice if the machine helped out.

[bookmark: _GoBack] [image:]This entry will save – there will be no error message. Also it is unclear whether to use abbreviations or full spelling.

6. It seemed inconsistent that the dates for the research support section had a standard mandatory format but some of the other date entries did not (ie: in the education section date format is fairly clearly indicated by YYYY, but you can save the entry and proceed with the incorrect format – you don’t get an error message).

[image:]If the date is entered in an incorrect format when adding a funding award, the program gives an error message and won’t let the user proceed

[image:]If the date is entered in an incorrect format when adding an education/training item, the program does not give an error message and will let the user proceed

[image:]The result of saving an education/training item with an incorrectly formatted date

7. Holly encountered an issue while completing the personal statement. She entered text into the box and then explored the other options. She decided to preview her work (but was confused by the preview icon initially). Once she previewed, she assumed she should hit the “x” button to exit preview mode. This actually closed the whole thing and she lost her personal statement. Later she realized that she should have hit the preview button again to return to editor, but felt it was not intuitive.

[image:]What was thought to result in exit from preview mode
Preview mode
When one types in a personal statement and hits the “preview” icon…

[image:]Hit to exit preview mode
It may seem intuitive that hitting “x” will exit preview mode. But this closes the personal statement resulting in the possible loss of work. There is no feedback from the system indicating this will happen.

8. Holly encountered a little confusion between “send to” and “add to favorites” within PubMed, and didn’t know which she should use to add a citation to her SciENCV.

[image:]

9. As discussed it would be helpful if one were able to save multiple biosketches within SciENCV, depending on the need. For now show/hide entries provides a workaround.

10. While it is clearly stated in the instructions to not exceed 4 pages, SciENCV will generate a PDF longer than that (ie: Kate made one that was 6 pages). SciENCV provided no feedback about how many pages would be generated, so it felt like trial and error, not knowing exactly how long the final product would be or how it would be formatted.

11. There is no way to manually control formatting, such as page breaks. This is likely intentional, but could potentially cause frustration if someone wanted to create extra space on the form (ie: if room allows move the start of the citation list to the next page).

12. While Kate was happy to discover that one could navigate away from SciENCV and come back to her work later, because there wasn’t a “save” button or any type of feedback indicating that the work would be saved, the first time I navigated away to PubMed in order to create citations, she wasn’t sure her work would still be there when she came back to finish the biosketch.

13. Holly felt confused by leaving the SciENCV edit page (ie: when going to PubMed or My Bibliography to add citations). She didn’t feel that navigation back to SciENCV after leaving the page was prominent. She felt it would have been more intuitive if she were to be automatically routed back to what she was working on.

14. Holly did not understand the connection between My Bibliography and SciENCV until Kate explained it to her. For example, when she entered in new citations while working on her biosketch, she didn’t realize that she was actually working in My Bibliography, and that the new citations would be added there as well.

15. When Holly added an ORCID ID to her SciENCV, she noticed that it did not appear on the PDF afterwards.

16. Both Kate and Holly experienced some problems (including loss of work) using browser navigation. While this is unsurprising and experienced in many other websites, the fact that we were even trying to use browser navigation may hint at a need for further development of in-page navigation opportunities.

10

[bookmark: _First_Draft_Mockup][bookmark: _Toc384311888]First Draft Mockup

[bookmark: _Final_MockUp][bookmark: _Toc384311889]Final Mockup
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[bookmark: _Toc384311890]Data Dictionary Table of Contents

Attribute Descriptions
@accounttype
@addresstype
@canpeerreview
@citationtype
@code
@currency
@current
@degreename
@degreestatus
@degreetype
@id
@idtype
@leavetype
@orgtype
@phonetype
@ref
@source
@spoken
@statementtype
@trainingtype
@type
@uid
@withhonors
@written
Element Descriptions
<academicrank>
<account>
<amount>
<assignee>
<author>
<authors>
<award>
<awardid>
<birthdate>
<chapternumber>
<chaptertitle>
<citation>
<citations>
<city>
<conferencecity>
<conferencecountry>
<conferencedate>
<conferencestate>
<conferencetitle>
<contributions>
<country>
<date>
<day>
<degree>
<description>
<displaydate>
<distinction>
<distinctiondate>
<distinctions>
<documentsummary>
<doi>
<edition>
<editors>
<education>
<effectivedate>
<emailaddress>
<employment>
<employmentstatus>
<enddate>
<expecteddate>
<extension>
<externalid>
<externalids>
<funding>
<fundingsource>
<gender>
<givennames>
<grantassociation>
<Id>
<identification>
<info>
<issue>
<journalname>
<language>
<leaveofabsence>
<mailingaddress>
<major>
<membership>
<memberships>
<minor>
<month>
<name>
<number>
<numberofpages>
<organization>
<orgname>
<orgsection>
<page>
<phone>
<phonenumber>
<position>
<positiontitle>
<postalcode>
<prefix>
<presentedname>
<principalinvestigator>
<printlocation>
<proceedingstitle>
<professionalaccreditation>
<professionaltraining>
<profile>
<projecttitle>
<publisher>
<refsystem>
<refuid>
<renewable>
<researchclassification>
<role>
<salutation>
<startdate>
<statement>
<statements>
<stateorprovince>
<status>
<streetaddressline>
<stringname>
<subtitle>
<suffix>
<supervisor>
<supervisors>
<surname>
<tenuredate>
<thesistitle>
<title>
<volume>
<webaddress>
<year>

[bookmark: _Toc384311891]Data Dictionary Attribute and Element Descriptions
Attribute Descriptions
	

	Definition:
	Contains a narrative description of the attribute

	In Element(s):
	Discusses in which elements an attribute can be used in

	Value(s):
	Provides any pre-determined values for the attribute

	Usage:
	Discusses expected uses for the attribute, such as when or why it might be used

	Example(s):
	Provides examples of the attribute use for clarification

	Note(s):
	Provides any additional notes about the attribute

Element Descriptions
	

	Definition:
	Provides a narrative description of the element and information about how it may be used

	May Be Contained In:
	Provides a list of elements in which the discussed element may be nested

	Child Element(s):
	Provides a list of elements that can be nested within the element

	Attribute(s):
	Provides any attributes that can be used with the element

	Type:
	Provides details about the data type (ie: date)

	Usage:
	Discusses expected uses for the element, such as when or why it might be used

	Example(s):
	Provides examples of the element for clarification

	Note(s):
	Provides any additional notes about the element

[bookmark: _Toc384311892]Sample XSD Annotations
[image:]

[bookmark: _Toc384311893]SAMPLE HTML Documentation
[image:]

image1.png
WH9-0RIs

biosketch wal - o do plo

Home | Inset Pagelayout References Mailings Review View Developer Acobat pacl1];pdf._ Adobe Reade ZLH DO + [oo nctinin shgovimyreifomssienf 735 ep=donrioad ¥[B][%][x] By BB
Fie Edt Vew Widow Help x 24
% cut - w
E % CatbriBoay -[11 - A" A7 | Aa- | 5 (4] P — - Fe Edt Vew Favorlss Tods e X @comwert + [seect
&3 copy X aaBbceoe (assbeeo| Al)) 7 @ [F) & | @ [1]r6 s | |[H B | © @ | Tools Sign | Comment ‘ -
P matpainter| B U e AW A M@ = B Thormal |1 No Spaci..| H| T i Favorites | s {8)5igkoD bringing together... & Consumer Health Informeic... [Bg] LM Intranet Home [NIH Enterprise Diectory (... [Home - National Library of ... & Handhook - Genetics Home ... @ Javascrpt Reference - Jav,
ipboar ont aragra Bookmarks o e Prrcos st L s s o, Kaperrs 4] | ™ i])
Ciipboard s Font 5 Paragrapn 5 Ko R | % scency -vome 1 o C1 @ - Page safely - Todk - @
Navigation v x et b e S e et s et et e .
Search Document o~ W ® = L Adobe ExportPDF @
[eywmenperery| [S— = Convert PO st ord orEcel e
BE . & e E
B Introduction [r— seedfoffe A
= e e s B st My NCBI — SciENCV
Introduction In orderto provide feedback about the usability of the new SGENCY, | walked through the proce: ST N OGN — o fiisend 1l 59KB e
(Cosenations] creating a bosketch using SCENCY. | then observed another Associate Fellow, Holly Thompson, oo womonor s B =
through the process of creating a biosketchin SGENCY, and asked her to complete various tasks i Dol Uy, i, PA | MASTER OF LIVARY SCENCE 002013 Gz T Report type: NIH BioSketch NiH Biographical Sketch Instructions (PDF} FPDF |
fotestusabilty. et orsy P oA _Cpor ey [T —— Microsaft Word (*.dooe) < apttets 15 0o 2013
A PERSONAL STATEMENT. Last o
Overall, creatinga biosketch using SUENCY was quite easy for both Associate Fellows who tried, e ot st st Recogrize Text in Englsh(Us.)
without using instructions. Neither Associate Fellow had an eRA Commons account. Both had pr Change This Biosketch is not shared with others. You can start sharing it e JUE o
‘existing MyNCBI accounts and Ms. Thompson had a previously existing Bibliography. In both case] B. POSITIONS AND HONORS
perspective is from an individual with a library science background and without scientific researd postonsana Employmant
experience. 0 Aot o e Ly of Madr,Satbsd, D Convert NAME [Edit
20112019 aray S A, Do rorsty Horan Hosth S vy, P, A Masterton, Katherine
20092010 Amerkp VISTR st Mo, O Ecrany Corporton, N, VA Katt
» Create PDF
Observations o —
20122013 Prsidort, Drexel Universty Specil Lirses Associaion » Send Files EDUCATION/TRAINING [Show/hide entries]
o ———
Although on the final PDF form the name for Program Director/Principal Investigatoris listed as. Merber, Spocet Uorares Associion > Store Files (Begin with baccalaureate or other initial professional education. such as nursing. include postdoctoral training and residency training if applicable)
First, Middle we can't find out how to add a middle name, exceptby tagging it on to the end of t o
name entry (there is no “middle name” entry field). DEGREE
= o b Pttt et INSTITUTION AND LOCATION (it appiicable) My FIELD OF STUDY
Kate had some confusion about how to manage the st of citations from MyBibliography for - e R s e Hope College, Holland, MI BACHELOR OF ARTS 0508
presentation on the PDF (the “show/hide entries” option). For some reason she thought “show/ e B At Py i L, Gl
entries” would referto showing or hiding the whole list while working on the rest of the biosketd] Drexel University, Philadelphia, PA MASTER OF LIBRARY SCIENCE 09713
was notthe option to select which citations were wanted for the biosketch. Initally, she thought| . SELECTED PEER-REVIEWED PUBLICATIONS Drexel University, Philadelphia, PA Other training 09/13 Certificate of Healthcare Informatics
would actually have to delete citations from MyBibliography so they wouldn't appearon the bios| ot M. Fiiog i s changng o AV, 2013 AABATY4.S Publied PU: 377
P e e S Sy e it o GG A 200 R Pilod © add another degreetraining
From MyNCBI homepage, the PDF icon n the SGENCY section does not generate aPDF —not a b Viatoran . Stoiing chicl dsmrtaonipeovsmer. M. 203 A4S Putld PAD:
obstacle b/cit takes you to the “manage SGENCV” where you can easily create a PDF, but may cal e
confusion S e e — A. PERSONAL STATEMENT [Edit statement]
P Dt et L i Mo M, oot
1am excited about SCIENC
Vi et e o e s, 7 . S 754 1 S
ot MO, et KA It ocovery s eyt i e o wo 0 01375 A
Foyc s Aot 201 oy ST 5. P D, A SOSITIONS AND HONORS
S . ety L. 101G, Bul A o 207 oy 551415 P P B. POSITIONS AND HONORS
© Tetag . 1ACT st s pychtic commty e, Non . 2013 AKTIWETZ5S.Ptiled
o zaeToeaT. Positions and Employment [Show/hide entries
i V. Communty et e o 1963 Co i 201 Ma73: 171, Pt PAD: 200857,
7 g s . G e oy, SO 151 47 ot P, g 20092010 Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
e o e e] 20112013 Library Senices Assistant, Drexel University Hahnemann Health Sciences Library, Philadelphia, PA
2013 Associate Fellow, National Library of Medicine, Bethesda, MD
© add another entry

Other [Showrhide entries

Page: 2012 | Words: 539 | <5 _English (US) |

5

S 2] Bion -

image2.png
Wd9-vRals biosketch walkthrough.docx - Microsoft Word EW-BPd SciENCY - Home - Windows Internet Explorer
e [e e © @ @)~ [B il hamimion it %86 x] [Howres BB
A * T oA x| Aae | B s w4 A rin - onvert - [)sele
| [l Gattri@ody <11 - A a7 Aam | % (A 1 2b 1T nabeee | assbeede| AaBbCi AaBbce AAB dasbce. aasbeco: acsbeep aasbcepc maBbeede AaBbeed: AaBbecD: AspsCcD ABSCCDL N OO B e Al T D) [x @comert - Bisec
P matpainter| B U e AW A M@ By Thormal [TNoSpaci..| Headingl Heading2 Title Subtitle SubtleEm.. Emphasis IntenseE.. Strong Quete Infense Q.. SubtleRete. Intense R < ShONOE T i Favories & 5iaKoD bringing together t... & Consumer Health Informatic... B MM Intranet Home B NIH Enterprise Directory (...] Home - National Lbrary of ... & Handbook - Genetics Home ... @ JavaScript Reference - Jav.
Cipboard 5 Font : e 5 Siytes 2| Edting B H B8 -2 @ - Paer saetye Took @
S — e = =
e o e oo e How T My NCBI Sign Out
Search Document - e NS
= Introduction i - i
: - My NCBI — SCGENCY
fotroduction In orderto provide feedback about the usability of the new SCENCY, | walked through the process of st SciEHCY hel
Observations creating a biosketch using SGENCV. | then observed another Associate Fellow, Holly Thompson, walk 1
through the process of creating a biosketch in SGENCY, and asked her to complete various tasks n order) | Report type: NIH BioSketch NIH Biographical Sketch Insiructions (PDF) Fhor)
totestusability. I could not figure out how to re-arrange the education/training and positions/honors entriesintoa new Last Updated: 18 October 2013 .
order, which s irrtating. And the system doesn’t automatically arrange these entries chronologically, as /
Overall, creatinga biosketchusing SCENCY was quite easy for both Associate Fellows who tried, even docewith the ditations
without using instructions. Neither Associate Fellow had an eRA Commons account. Both had previously. This Biosketch is not shared with others. You cd o Generate PDF version
ersonal Information
existing MyNCBI accounts and Ms. Thompson had a previously existing Bibliography. In both cases, the Show/hide entries provides aworkaround, butas discussed it would be helpfulif one_were able to save
perspective is froman individual with a lfrary science background and without scientific research multiple biosketches, dependingon the need
experience. ey
P NAME [Edt] Required Information
While it is clearly statedin the instructions to not exceed 4 pages, SHENCY will generate a PDF longer Masterton, Katherine
than that (je: Kate made one that was 6 pages). SGENCY provided nofeedback about how many pages * reqired field
ob " would be generated, soit feltlike trial and error. First Name: * et
servations EDUCATION/TRAINING [Show/hide enries | heme
Thereis no way to manually control formattingssues, such as page breaks. This may be intentional, but Last Name +
Although on the final PDF form the name for Program Director/Principal Investigatoris listed as Last, could potentially cause frustration if someone wanted to create extra space on the form (ie:if room (Begin with baccalaureate or other initial professionaf Masterton
:.ar:en:::d|e(::2:::;;f;n?"?:slzu'z;u;ﬁ: mf'lZTdIT name, except by tagging it on to the end of the first allows move the start of the citation lst to the next page). © add another address line
v Ty feldl- INSTITUTION AND LOCATION cit bF sTUDY
Iftyping the personalstatement in SGENCV, there doesn’t appear to be any spell checking in IE browser 'Y- | Silver Spring
spellcheck worksin Firefox).
®) [1] 16| =) @) [se% B|e 2| s) £ Fope Colleg, Holland, MI State: (1D ¥ Counlty: [United States
No standard format for state and country in educational information (ie: could enterin Michigan or M1 L Postalizip code: 20910
and it wouldn't matter). While flexibility is nice, with something ke this it may be easierto just have a Drexel University, Philadelphia, PA b informatics
standardlist to choose from. Email: |katherine masterton@nih gov
e M R © 200 another degreefraining
Kate had some confusion about how to manage the lst of citations from MyBibliography for :’a"('::“ 1 was happy to discover that you could navigate away from SGENCY and come back to your work Optional Information
presentation on the PDF (the “show/hide entries” option). For some reason she thought “show/hide A.PERSONAL STATEMENT [Eit statement
h ORCID iD: Connect to your ORCID account
entries” would refer to showing or hiding the whole lst while working on the rest of the biosketch, and Holly feltconfused by leaving the SEENCY edit page (ieswhen golng to Pubiied or My Biblography fo
was notthe option to select which citations were wanted forthe bigsketly Infill, she thoughtshe add citations). She didn't feel that navigation back to SHENCV after leaving the page was prominent. 11am excited about SciENc!
would actually have to delete citations from MyBibliography so they wouldn't appear on the biosketch. - & SEENCY 'gthe page wasp: - Cancel
From MyNCBI homepage, the PDF iconin the SSENCV section does not generate aPDF —not a big OSITIONS AND HONORS
obstacle b/c i takes youto the “manage SGENCY” where you can easiy create a PDF, but may cause
confusion
Positions and Employment [Show/hide eniries
20092010 Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
L 20112013 Library Senices Assistant, Drexel Uriversity Hahnemann Health Sciences Library, Philadelphia, PA
- 2013 Associate Fellow, National Library of Medicine, Bethesda, MD
N © 2dd another entry
Pagei10f2 | Wordsi559 | G5 English (US) | +) Other Experience and Professional Memberships [Show/hide entries

o | one 7 Trusted ses a - ®ioon -

image3.png
WH9-0RIs biosketch walkthrough.docx - Microsoft Word EW-BPd SciENCY - Home - Windows Internet Explorer
N o oo ro oo o men & c0@O- & e 85| smat
& o GoibriBody) |11 < A" A" Aav | % [A] = - PO P M drina - D oD o s S X @Comert - [sclect
0.,) a D u Al = 4 AaBbCeDe | AsBbede | AaBbC AaBbce AQDB 4abce. aasbcco. assbcen: aasbeed. maBbeede aoBbCeD(AaBbCeD(AsBaccDr AsBsCDL | & Revtace a
P e BT U dex X AW A-A@ s Thomsl [thoSouc.| Hesdingl Heang? THe Sl Subetn. Eophads Ienef. Swong Quote emeQ. Subtlener. iense. | Smoe (XU g rovtes | s (850400 bngngtogatert.. @ consmer oo fornate.. B rne one (B4 verre ey (.] -t rry of .5 ook -Gt o . @ v Ronc -
Gipboard 5 e : p— 5 Siytes 2| Editing B B - 6 - O @ - Peger Sefely- Todk~
Navigation v x £ aernenasteen@ongo & 2008 Eika Brubaker Award for Proficiency n Literature, Fope College.
P - Optons! iormadon 3 2013 Knower Scholarship, Philadelphia chapter of the Special Libraries Association
= . CEyT—" 2013 Beatrice Davis Education Award, Philadslphia chapter ofthe Medical Library Association
e (] . © add another entry
= 2. Kate had some confusion about how to manage the st of citations from MyBibliography for
Introuction B ” o
presentation on the PDF (the “show/hide entries” option). For some reason she thought “show/hide C. SELECTED PEER-REVIEWED PUBLICATIONS [Showhide enres | [Add citatons |
[obsenations entries” would referto showing or hiding the whole lst while working on the restof the biosketch, and e
was not the option to selectwhich citations were wanted for the biosketch. Initally, she thought she)
Wouldactuall have to delete ctationsfrom MYBIbIoZT2DhY 50 they woudn'tappear on the Biosketch, Endicott M. Flowing with coding's changing tide. J AHIMA. 2013 Jul:84(7):64-5. PublVled PMID: 23526877.
- Dougherty M, Seabold S, White SE. Study reveals hard facts on CAC. J AHIMA. 2013 Jul84(7):54-6. Publied PMID: 23926875
From MyNCBI homepage, the PDF iconin the SGENCY section does not generate aPDF —not a big - Wiedemann LA Strategizing clinical documentation improvement. J AHIMA. 2013 Jul:84(7):52-3. PubMed PMID: 23926874,
obstacle b/t takes youto the “manage SGENCY” where you can easily create a PDF, butmay cause
confusion - Wise J. People in mental health crises are treated like criminals, says report. BV, 2013 Jun 21:346:4036. Publed PMID: 23794275
+ Moller MD, MeLoughiin KA. Integrating recovery practices into psychiatrc nursing: where are we in 2013?. J Am Psychiatr Nurses Assoc. 2013 May-Jun:19(3)-113-6. PublVed PMID:
23046958
M + Jackson JJ, Morisy LR. Transitioning to ICD-10. Bull Am Coll Surg. 2013 May:98(5):41-3. Publed PMID: 23841320
- Takagi S. [ACT and the trends of psychiatric community care]. Ninon Rinsho. 2013 Apr.71(4):725-9. PubMed PMID: 23678607
+ Hiscock V. Community mental health program 1963. Conn Med. 2013 Mar:77(3)-171-3. PublVed PMID: 23589957.
- Ootes ST. Pols Al Tonkens EH, Willems DL. Opening the gif: social inclusion, professional codes and gif-ghing in long-term mental healthcare. Cut Med Psychiatry. 2013 Mar37(1)-131
47. Publed PMID: 23182492
- Strasser B, Siebert U, Schobersberger W. Effects of resistance raining on respiratory function in patients with chronic obstructive pulmonary disease: a systemati review and meta-
analysis. Sleep Breath. 2013 Mar:17(1):217-26. PubMed PMID: 22395863
F - Research: case studies Baby steps to better practice. Health Serv.J. 2013 Feb 28:Suppl:8:9. Publed PMID: 23879111
+ Slater NJ, van der Kolk M, Hendriks T, van Goor H, Bleichrodt RP. Biologic grafts for ventral hemia repair a systematic review. Am J Surg. 2013 Feb;205(2):220-30. PubMed PMID:
23200888
+ Grifiths KM. A virtual mental health community - fture scenario. Aust N Z.J Psychiatry. 2013 Feb:47(2):109-10. PubMed PMID: 23332506
- Ulzen T, Williamson L. Foster PP, Parris-Bames K. The evolution of a commurity-based telepsychiatry program in rural Alabama: lessons leamed-a bief report. Community Ment Health .
2013 Feb:49(1)-101-5. PubMed PMID: 22322325
@ myncst Pr— } - Vanderplasschen W, Rapp RC, Pearce S, Vandevelde S, Broekaert E. Mental health, recovery, and the community. ScientficWorldJournal. 2013:2013:926174. PublMed PMID: 23576911:
Y L] Publed Central PVICID: PMC3618936
B - Kallski S. Reinstitutionalization by stealth: the Forensic Mental Health Senice is the new chronic system. AfrJ Psychiatry (Johannesbg). 2013 Jan:16(1)-13-7. Publed PMID: 23417630
e - Masterton K. My fist aticle. Joumal of Library Science. 2013; 154(2):64
omrrvaton: R = e - Vicent S, Sayles LC, Vaka D, Khatri P, Gevaert O, et al. Cross-species functional analysis of cancer-associated fibroblasts identifies a criical fole for CLCF1 and IL-§ in non-small cell lung
T —— = cancer in vivo. Cancer Res. 2012 Nov 15:72(22):5744-56. Publed PMID: 22962265
— - - Lund C. Petersen |, Kleintjes S, Bhana A. Mental health senvices in South Afica: taking stock. Afr J Psychiatry (Johannesbg). 2012 Nov:15(6):402-5. PubMed PMID: 23160613
= - - PanL, Guo YZ Yan JH, Zhang WX, Sun J. et al. Does upper extremity exercise improve dyspnea in patients with COPD? A meta-analysis. Respir Med. 2012 Nov: 106(11):1517-25
p| Publed PMID: 22902265
— S - Beale EW, Hoxworth RE, Livingston EH, Trussler AP. The role of biologic mesh in abdominal wall raconstruction: a systemati review of the curent lterature. Am J Surg. 2012 Oct:204
R o (4):510-7. PubMed PMID: 23010617.
5 - Raguenaud ME, Germonneau P, Leseigneur J, Chavagnat JJ, Motref Y. et l. Epidemiological suneillance linked to an outreach psychological support program aftr the Xynthia storm in
Page: 2013 | Wordsi567 | B English US) | 0) Charente-Maritime, France, 2010. Prehosp Disaster Med. 2012 Oct:27(5):433-8. Publed PMID: 22883131

>

& Done, but with errors on page.

o/ Trusted sites

o~

100%

image4.png
12 @

HEDE . @ 2 2 = A

SCENCV walk through
Kate Masterton
10/22/2013

Introduction

Observations

ke e o

Couoe e ot e SR e sou oS e, o o

e A e

Vi i oy e s s, SCENCK A gte 490 g

Y =ne o

Py T T~ T ey Se—
e et
€ MyNCBI — SciENCY -
T Baskatch s ot shared with cehers. You can a shareg it =
[y
R
(SO
: P

7 i

image5.png
WH9-0RIs

biosketch walkthrough.docx

Microsoft Word

ENRR ~ My NCBI - Home - Windows Internet Explorer

oy et

v B) @ v Pager Safety- Took~ @-

Home | Inset Pagelayout References Mailings Review View Developer Acobat 2@ @O ~ [Z ot mhgonina v
T =4 A Find - onvert + [selec
. Gattri@ody <11 - A a7 Aam | % (A 1 2b 1T nabeee | assbeede| AaBbCi AaBbce AAB dasbce. aasbeco: acsbeep aasbcepc maBbeede AaBbeed: AaBbecD: AspsCcD ABSCCDL L\ o pepiace | DN N R [Gz E
P matpainter| B U e x [AW A M@ By Thormal [TNoSpaci..| Headingl Heading2 Title Subtitle SubtleEm.. Emphasis IntenseE.. Strong Quete Infense Q.. SubtleRete. Intense R < ShONOE T i Favories & 5iaKoD bringing together t... & Consumer Health Informatic... B MM Intranet Home B NIH Enterprise Directory (...] Home - National Lbrary of ... & Handbook - Genetics Home ... @ JavaScript Reference - Jav.
Cipboard 5 Font 5 Paragraph 5 stes 5| Editing 2 My NGB - Home 1
Navigation v x Could potentially cause frustration ff someone wanted to create extra space on the form &
[s allows move the start of the citation lst to the next page). - My NCBI Sign Out
e Iftyping the personalstatement in SCENCY, there doesn't appearto be any spellchecking in IE browser
Introducti (spellcheck works n Firefox).
= ntroduction Gustomize this page | NCBI Site Preferences | Video Oveniew | Help
troduction No standard format for state and country in educational information (ie: could enterin Michigan or MI
In orderto provide feedback about the usability of the new SGENCV, | walked through the process of and it wouldn't matter). While flexibility is nice, with something ke this it may be easierto justhave a
Obsenations creating a biosketch using SGENCV. | then observed another Associate Fellow, Holly Thompson, walk standard st to choose from. bl
through the process of creating a biosketchin SGENCY, and asked her to complete various tasks in order) | My Bibliography = Search NCBI databases e &
to testusabiliy. ‘While I was happy to discover that you could navigate away from SGENCY and come back to your work
later Your bibliography contains 115 items. Search:[PubMed i
Overall, creating a biosketch using SHENCY was quite easy for both Associate Fellows whotried, even Vour biblography is prvate (cetings)
without using instructions. Neither Associate Fellow had an éRA Commons account. Both had previously Holly fet confused by leaving the SCENCY. edit page (ie; when going to PubMed or My Bibliography to 0raphy is private. (sefings)
existing MyNCBI accounts and Ms. Thompson had a previously existing Bibliography. In both cases, the add citations). She didn't feel that navigation back to SUENCY after leaving the page was prominent. Most recent citations:
perspective is froman individual with a lfrary science background and without scientific research T T T e T e B DR Hint dlcking the Search” button wihout any terms listed in he search box il ransportyou fo
experience. D aaneyy oA hananatde. ’ that database's homepage.
Dougherty M, Seabold S, White SE. Stud reveals hard facts on CAC. J AHIMA 2013 Juig4.
(7)54-5. Publled PHID: 23926875,
Observations Wiedsmann L Siateaiing dinisl documentaion mprovement J AHINA 2013 Ju84 Saved Searches & ®
(7)52-3. Publled PMID: 23026874,
Although on the final PDF form the name for Program Director/Principal Investigators listed as Last,
First, Middle we can’t find out how to add a middle name, except by tagging it on to the end of the first Manage by Biblioaraphy » You donthave any saved searches yet.
name entry (thereis no “middle name” entry field). (G0 and create some saved searches in Publied or our other databases
Kate had some confusion about how to manage the list of citations from MyBibliography for SCENCV - Lianage Saved Searches
presentation on the PDF (the “show/hide entries” option). For some reason she thought “show/hide E
entries” would refer to showing or hiding the whole list while working on the restof the biosketch, and —
was not the option to selectwhich citations were wanted for the biosketch, Initially, she thought she Report type: BioSketch Recent Activity Cgts
‘would actually have to delete citations from MyBibliography so they wouldn'tappearon the biosketch, LastUpdated: 18 October 2013
i <X
From MyNCEI homepage, the PDF iconin the SCIENCY section doesnot generate aPDF ~not a big @_ZERID
obstacle b/c it takesyou to the “manage SCENCV” where you can easlly create a PDF, butmay cause Your BioSketch is not shared with others. You can start sharing it
confusion Collecton Name tems | Settngs/Sharing Tyee
Manage SGENCY » Eavorites edt 0 O Piae Standard
1 could not figure out how to re-arrange the education/training and positions/honors entriesintoa new
order, which is irritating. And the system doesn’t automatically arrange these entries chronologically, as. My Bibliography edit 115 & Private Standard
it doeswiththe itations Other Citations edt 0 Qpuate Standard
‘Show/hide entries provides aworkaround, butas discussed it would be helpful f one_were able to save uESH et 1 Qpumate Publied
multiple biosketches, depending on the need
Manage Collections »
13 Youare here: NCBI » Hy NCBI- Home. Virteto the Help Desk
Page Lotz | iarss 3 | B_EngisnUs) | o GETTING STARTED RESOURCES POPULAR FEATURED NCBIINFORMATION
2 NCBl Education Chemicas & Bioassays. Publted Genetc Tsing Registy About NCBI

hittp: swaws. bl govjmynchifkvm33jcy/739/70p=download

o/ Trusted sites. E100% v

<

-

image6.png
Wd9-0Qals biosketch walkthrough.docx - Microsoft Word EW-BPd SciENCY - Home - Windows Internet Explorer
Home | Inset Pogelayout References Moilings Review View Developer Aaobat 2@ QE) ~ [Sremiiwmrdinin o govimyrctifmsied22frop=dorriosd ~|[B][4][x] [B merep B
R 4 T A k| Aae | B s ey Fring - N
,} 2 con CaoiBody |11 | A &7 | Aan | H A 1 2b 1T nabeee | assbeede| AaBbCi AaBbce AAB dasbce. aasbeco: acsbeep aasbcepc maBbeede AaBbeed: AaBbecD: AspsCcD ABSCCDL N OO B e Al T D) [Gz
P matpainter| B U e AW A M@ - Thomal [1NoSpaci..| Headingl Heading2 Title Subiile SublleEm. Emphasis inensef. Stong Quote InfenseQu SubtleRe. IntenseR. o SN0 o e Favortes) sigk0D bringing together ... & Consumer Heath Informatic... [NLM Intranet Home. [E) NIH Erterprise Directory (N... (] Home - National Lbrary of .. & Handboak - Genetics Home ... @ Javascriat Reference - Jv,
T : o s Paragraph . Siyies 5| Editing B T B8 -2 @ - Paer saetye Took @
Navigation v x ‘would actually have to delete citations from MyBibliography so they wouldn’t appear on the biosketch. A
2 How T My NCBI _Sign Out
Search Document P
< Endictt M. Flowng wih coding's changing e AHIWA. 2013 4l 841 64.5. Publled PMID: 23926877 i
R oty 1, 5o . Yo S Sty et s 0 A A 205)54 o D 57575 My NCBI — SciENCV.
= - Wiedemamn LA Sustegizingciicl documetsion mprovement. AHMA, 2013l 84) 523, Pubed PMID: 20926074, - SGENCV hel
Obsenvations - Wise.J Peiein meta esth crises ace eated e crininas, say rega. BV 201 un 21 6 H0%.Publled PUAD, Z394275 Sk L]
Ml aughin KA. ntegrating recoery practces o gychiatic nursing. whee are we i 2013, Am Pyt rses s —
- g recory P o v Reporttype: NIH BioSketch NIH Biographical Sketch Instructions (PDF) (FPoF
Last Updated: 18 October 2013 _
] r r “This Biosketch s not shared with others. You can start sharing i b

NAME [Edit
Masterton, Katherine.

EDUCATION/TRAINING [Showhide entries]

(Begin with baccalaureate or other nitial professional education, such as nursing, include postdoctoral training and residency training f applicable)

_ L _ L

3. From MyNCBI homepage, the PDF icon in the SCGIENCV section does not generate aPDF — nota big Holly felt confused by leaving the SGENCV edit page (ie: when going to PubMed or My Bibliography to INSTITUTION AND LOCATION o DEGI.REE,I MYy FIELD OF STUDY
obstacle b/cit takesyouto the “manage SGENCV” where you can easily create a PDF, but may cause add citations). She didn’t feel that navigation back to SGENCV after leaving the page was prominent. (if applicable)
confusion Hope College, Holland, MI BACHELOR OF ARTS 05/08
My NCBI home page Drexel University, Philadelphia, PA MASTER OF LIBRARY SCIENCE 09/13
QWNCIH Drexel University, Philadelphia, PA Other training 09/13 Certificate of Healthcare Informatics
= = B © add another degreetraining
e e — A. PERSONAL STATEMENT [Edit statement |

[eyindin N 1 am excited about SciENCY!
ol . OSITIONS AND HONORS
p
- Positions and Employment [Show/hide entries
20092010 Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
The automatic ordering of educational entries was a bit confusing—and although they are likely ordered 20112013 Library Senices Assistant, Drexel University Hahnemann Health Sciences Library, Philadelphia, PA
in reverse chronological order for standardization purposes, it would have been nice to be able to 2013 Associate Fellow, National Library of Medicine, Bethesda, MD

manually move them around. For example, I received two educational achievements (amaster'sanda : © add another et
add another entry
certificate) in 09/2013, butwanted the certificate listed afterthe master's. had to find a workaround to °
+)

make it 5o (what| was able to dois make the date later for the certificate, save t, then editit back and

Page: 1014 | Words:634 | ¥ English US) | Other Experience and Professional Memberships [Showlhide entries

] Do, bt with erors on page 7 Trusted skes T

image7.png
WH9-0RIs

biosketch walkthrough.docx

Microsoft Word

ENIR = SciENCV - Home - Windows Internet Explorer

Home | Inset Pagelayout References Mailings Review View Developer Acobat 2@ @)~ [rewiiwmrdsnim it goviryncbifomssicn 2] v|[B]/ 4| %] (B myneti 2k
P " BAFina - ,
& T =4 e Edt Vew Favorkes Took Hel onvert + [selec
B Calbritosy) <L v A7 Aar A B8 T ponpceoe [asmoceod] aaBbC AsBbce AQD aesice. sosbcen assbceon aasceo: nasbeeve aodbcede amcens sseccos amsacor | A P el) [Gz o (et
P matpainter| B U e AW A M@ By Thormal [TNoSpaci..| Headingl Heading2 Title Subtitle SubtleEm.. Emphasis IntenseE.. Strong Quete Infense Q.. SubtleRete. Intense R < ShONOE T i Favories SigKDD bringing together t... & Consumer Health Informatic... [NLM Intranet Home [} NI Enterprise Directory (N... (] Home - National Library of ... & Handbook - Genetics Home ... @ Javascript Reference - Jav.
Clipboard 5 Font 5 Paragraph 5 Styles 5| Editing | & scncy - Home [%3 - B 0 v Pager Safetyr Tookv @+
Navigation v x G
| | | | e How T My NCBI Sign Out
Search Document P
- © My NCBI — SciENCV
Introguction L | L SGENCV help
[Obsenations 3. From MyNCBI homepage, the PDF icon in the SGENCY section does not generate aPDF — nota big 5. No standard format for state and country in educationalinformation (ie: could enter in Michigan or =
obstacle b/c it takesyou to the “manage SCENCY” where you can easlly create a PDF, butmay cause Mi andit wouldn't matter). While flexibilty is nice, with something like this it may be easierto justhave Reporttype: NI BioSketch NIH Bioqraphical Sketch Instuctons (PDF)
confusion. astandard list to choose from. This also means anything can be entered in to these fields and will save. bR S R
For example, when walking through the process Holly accidently mistook country for zip code (most Last Updated: 18 October 2013 -
My NCBI home page likely an assumption error) and the program did not catch it. Hopefully one would review his/her work %
@ myncs - and notice the error, but it would be nice if the machine helped out. o S Generate PDF version
_;’:;.”‘:. * requied el NAME Edit Edit degree information
FEe———— ey - Owse | Tang Masterton, Katherine
== et ipa ol * requied field
o[Thisentryis - Degree Training
EDUCATION/TRAINING [Show/hide entries]|
— School: * [Hope College
(Begin with baccalaureate or other initial profession;
Oege: [BAGHELOR OF ARTS B Cit
Pt sy " |Holland
o (] [rrvv] T o5 o INSTITUTION AND LOCATION State/Province: [y F STUDY
o) (ontoiimaioony] coxe Hope College, Holland, MI Country: [20910]
4. The automatic ordering of educational entries wasa bit confusing — and although they are likely Drexel University, Philadelphia, PA Degree: [BACHELOR OF ARTS
ordered n reverse chronological order for standardization purposes, it would have been nice to be able 6. It seemedinconsistent that the dates for the research support section had a standard mandatory S Uy EEETem, B .
o manually move them around. For example, | received two educational achievements (a master's and formatbut some of the other date entries did not (ie: in the education section date formatis fairly 3 o Field of Study-
acertificate) in 09/2013, but wanted the certificate listed after the master’s. | had to find a workaround clearly indicated by YYYY, but you can save the entry and proceed with the incorrect format - youdon’t = From. To.
o make it 50 (what | was able to dois make the date later for the certificate, save it, then edit it back to getan error message). MM | [YYYY 05
the correct date and the entries then stayed in the desired order). © 2dd another degree/trainin
T Sove & add aneher enty | Cancel
EOUCKTONTRANING [S e
! ! e Ifthe datefs enteredinan incorrect SELioeso2 L
(Bugo i bcctnent st oo i o, s, it i s iy st [EP—
formatwhen adding a funding
WsTITUTON aD LocATION oy FEL0 0 v bl award, the programgives an error 1 am excited about SCIENCVI
Hoge Caleg,Holand BACHELOR OF ARTS. ose Fon N message and won'tlet the user
Ot sy, i, A MASTER OF ARy SCENCE wn [——
O ity b PA Obertaniog | contems tumteas iamsics © o i s e ditors. proceed B.POSITIONS AND HONORS
[ITreepn— [—
Positions and Employment [Show/hide entries
pe— 20092010 Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
T wys © Ougee O Tang Ifthe dateis enteredinan incorrect - 2011-2013 Library Senices Assistant, Drexel University Hahnemann Health Sciences Library, Philadelphia, PA
i format when adding an : 2013 Associate Fellow, National Library of Medicine, Bethesda, MD
L education/trainingitem, the o
7] B s © add another entry.

Page: 4 0f6 | Words: 1087 | < _English (US) |

Done

o/ Trusted sites

<

| W0 -

image8.png
WH9-0RIs

biosketch walkthrough.docx - Microsoft Word

o @ =

SciNCY. - Home - Windows Internet Explorer,

EET e | et Paselmout References Mailngs Reiew 2@ @O~ [E ot shgovimnimis s/ #sstenrindnn | &[4[%] [Enynass
% cut o A | A | B B HArina- R
B2 Copy Caliori@ody) <1t < AT A7 Aar B AaBbCeDc | AsBbcede| AaBbCi AaBbCe AAAQD 4asbce. acsbceo. acsbeed Aasbcep. AaBbCcDC AaBbCcD(AaBbCED: AngBCcDr AABBCCDT 2 Replace f &3 Wp Gowis W G ‘ x_ @gconver
P e B L U X A ¥-A-N@ Headingl Heading2 THle Sublile SubtleEm. Emphosis Intensef. Suong Quote SubteRet.. Intense R, o e rovertes | s (B 5400 e ogetert.. 0 Gnrer sk o, B e e (B0 M EteronseDvsctony (... 7 e -l vy of .. bk - Geneics e . @ Javair Refeance -
Cipboara 5 Font 5 Paragraph Styes B H
Navigation v x T o
Search Document - ‘Saleh MN, Raisch KP, Stackhouse MA, Grizzle WE, Bonner JA, Mayo MS, Kim HG, Meredith RF, Wheeler RH, Buchsbaum DJ. Combined modality therapy of A431 human epidermoid
—— cancer using anti-EGFT antibody C225 and radiation. Cancer Biother Radiopharm. 1999 Dec; 14(6)-451-63. PubMed PMID: 10850332
gl N L N Roselli M, Milenic DE, Brechbiel MW, Mirzadeh S, Pippin CG, Gansow OA, Calcher D, Schiom J. In vivo comparison of CHX-DTPA ligand isomers in athymic mice bearing carcinoma,
- 2 xenografts. Cancer Biother Radiopharm. 1999 Jun;14(3):209-20. PubMed PMID: 10850305
3. From MyNCBI homepage, the PDF icon in the SSEENCY section does not generate aPDF ~ nota big 5. No standard format for state and country in educationalinformation (ie: could enterin Michigan or
Introguction Beckmann JP. [Xenotransplantation from the ethical viewpoint An outline]. Zentralbl Chir. 1999;124(7):636-40. PubMed PMID: 10474878

obstacle b/cit takesyouto the “manage SEN
confusion

‘where you can easily create a PDF, but may cause

My NCBI home page
@ myNcal

)

4. The automatic ordering of educational entries wasa bit confusing— and although they are ikely
orderedin reverse chronological order for standardization purposes, it would have been nice to be able
to manually move them around. For example, | received two educational achievements (amaster'sand
a certificate) in 09/2013, but wanted the certificate listed after the master's. 1 had to find a workaround
tomakeit so(what! was able to dois make the date later for the certificate, save it, then editit back
and the entriesthen stayedin the desired order).

EDUCATIONTRAINNG (St sves |
(Bogn it et o cths el e, e 33 ers e et ang and esdncy g i)
occaee
W sppicable)
BACHELOR OF ATTS
MASTER OF UBRARY SCENCE
-

WSTITUTION AND LOCATION FELD 0F STUDY

Hope Cteg,atad,

D sy Phistoga PA
[——

osns
o
o

Oast anchs ssqtaios

Miand it wouldn't matter). While flexibility is nice, with something lie this it may be easierto justhave
astandard list to choose from.

=
S
‘Schoot*[ope Colege
i
=
f—
Field of Study: [
o

Tranng

) fo

(n) (omtattomomny) oo

o o5 [owe

As discussed it would be helpful i one were able to save multiple biosketches withi
dependingon the need. Fornow show/hide entries provides aworkaround.

While it s clearly statedin the instructions to not exceed 4 pages, SGENCY, will generate a PDF longer
than that (ie; Kate made one that was 6 pages). SGENC provided no feedback about how many pages
wouldbe generated, sotfelt like trial and error, not knowing exactly how long the final product would
be or how it would be formatted.

There is no way to manually control formattingissues, such as page breaks. This may be intentional, but
could potentially cause frustration if someone wanted to create extra space on the form (ie; if room
allows move the start of the citation list to the next page).

‘While Kate was happy to discover that one could navigate away from SGENCY and come back to her
worklater, because there wasn'ta “save” button or any type of feedback indicating that the work would
be saved, the first time | navigated away to PubMed in orderto create citations, she wasn'tsure her
workwould stil be there when she came back to finish the biosketch.

Holly felt confused by leaving the SGENCY.edit page (ie; when going to PubMed or My Bibliography to
add citations). She didn't feel that navigation back to SGENCV after leaving the page was prominent.

eine.ma. CENCY - Home

0%)

EEE!
o [B <@v

e : oo, bot wtherorson page.

D.RESEARCH SUPPORT [Done |

Please check/uncheck to showhide automatically imp
‘You can modiy or delete only those grants in the U

ted grants.

User * required information

Funding source: *

Grant ID: *

11111, Katherine Masterton
Masterton, Katherine (PI)
Skincare

T T R G € Please provide the date in yyyy-mm-dd format.
Role: PI o
Edi Delste

From: * [o11 To:* 2013

Please provide the date in yyyy-mm-dd format

Project tile: * [rgt

22222, Katherine Masterton
Katerberg, Bethany (PI)

Project description =

Bethany's wedding
Go to Grand Rapids for Bethany’s wedding
Role: KP

Edit Delete

3333333, Katherine Masterton
Katherine Masterton (PI)

Testing SciENev

Do you get automatically cut off after 4 pa
Role: PI

Edit Delete

Your ole: * [Principal Investigator

Plname: = [Masterton, Katherine

‘Save & add another entry

© _add another award
Cancel

You are here: NCBI
‘GETTING STARTED
NCBI Educaton

NCBI Help Wanual
NGBl Handbook
Training & Tutorials

RESOURCES
Chemicals & Bosssays.
Data & Software.
DNASRNA

Domains & Structures

FEATURED
‘Geneic Testing Registry
Publied Health
GenBank

Reference Sequences.

Publied Central
Publied Health

8

20130913 to 20140130

20131109 to 20131110

20131021 to 20131021

Wit to the Help Desk.
'NCBI INFORMATION

AboutNCBI

Research at NCBI

NCBINews.

NCBIFTP Ste

v
T T T T T | /iG] R -~

image9.png
Wid9-0oRI+

-

%t

Pagelajout References Mailings Review View Developer Acobat | Fommat

biosketch walkthrough.docx - Microsoft Word

o @ =

SciNCY. - Home - Windows Internet Explorer,

) 9_@- S3 it jwwe ncblni. . govjmyncbifkvmjcv]739]#sectionFunding

32 Copy

P e B U e x X A% A-AG [EE

Ciipboard 5
Navigation

search Document

ENES)

CatioriBocy) 11 < AT A7 Aar | B

RS TN |

= &

AaBbC: aaBbee AAB

Heading 1

Heading 2

HArna -
2 Replace
Ig Select -

AaBbCc. ABbCcD AaBbCCD: AaBbCcD: AaBbCCDC AaBBCCDC AaBDCCD AABBCCDL AABBCCDL
Subtitle SubtleEm.. Emphasis IntenseE.. Stong Quote

Paragraph

My NCBI home page
@ myNcal

4. The automatic ordering of educational entries wasa bit confusing— and although they are ikely
orderedin reverse chronological order for standardization purposes, it would have been nice to be able
to manually move them around. For example, | received two educational achievements (amaster'sand
a certificate) in 09/2013, but wanted the certificate listed after the master's. 1 had to find a workaround
tomakeit so(what! was able to dois make the date later for the certificate, save it, then editit back
and the entriesthen stayedin the desired order).

EDUCATIONTRAINNG (St sves |

(Bogn i actauresteaihs s prfssionsl ductn,such 33 s i postdctor g and esidncy g il
e wry FELD 0F STUDY
Hope Cteg,atad, BACHELOR OF ATTS osnn

[—y MASTER OF UBRARY SCEICE o

[—— - o3

WSTITUTION AND LOCATION

Oast anchs ssqtaios

r

Editing

L e ——
o iy 5]
=] o

6.1t seemed inconsistent thatthe dates for the research support section had a standard mandatory
format but some of the other date entries did not (ie; in the education section date formatis fairly
clearly indicated by YYYY, but you can save the entry and proceed with the incorrect format— you don’t
getan error message).

a0
o e B

[y mm——

© Poase prowde the date n yyyy-mm fomat

]

Prct esrpton "

Youroe + [Pncpuimmsigso
Pioame * Masioon Kathne

(=] S
As discussed it would be helpful i one were able to save multiple biosketches within SGENCY,
dependingon the need. Fornow show/hide entries provides aworkaround.

While it s clearly statedin the instructions to not exceed 4 pages, SGENCY, will generate a PDF longer
than that (ie; Kate made one that was 6 pages). SGENC provided no feedback about how many pages

1

B nyoct

Fle Edt Vew Favortes Toos Help | x @scoment -

o Thomp:

Holy (NIH.

Hus
e L@v.e

i Fovortes | 5

25 ScENCY - Home. 1l

5600 bringig together .. 0 Consmer Hesth nfrmtic. . B i g Home. B NIH Enterprse Drctry (N,

e -Notioalvary o

& Handbook- Genetics Home

@ Javascript Reference - Jav.

Reporttype: NIH BioSketch NIH Biographical Sketch Instructions (PDF)

Last Updated: 18 October 2013

‘This Biosketch is not shared with others. You can start sharing i

Generate PDF version

NAME [Edit
Masterton, Katherine

EDUCATION/TRAINING [Show/hide entries]
(Begin with baccalaureate or other iniial profession

INSTITUTION AND LOCATION

Hope College, Holland, MI
Drexel University, Philadelphia, PA
Drexel University, Philadelphia, PA

© add another degres/training

A PERSONAL STATEMENT [Edit statem:

I am excited about SGENCY!
B.POSITIONS AND HONORS
Positions and Employment [Show/hide entries

20092010
20112013

This entry is
School: =

City
State/Province:
Country:

Degree:
Field of Study:

From

® Degree O Training

Test

* required field

DOCTOR OF PHILOSOPHY

02 02 *To: [z

s

Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
Library Senvices Assistant, Drexel University Hahnemann Health Sciences Library, Philadelphia, PA

2013 Associate Fellow, National Library of Medicine, Bethesda, MD

© add another entry.

Other Experience and Professional Memberships

[Show'hide entries

Member, Medical Library Association
Mermber. Special Libraries Association

20122013

% 2 ancthor antr,

President, Drexel University Special Libraries Association

-+1 a1 O oy R T

image10.png
ENIR = SciENCV - Home - Windows Internet Explorer

Insert Pagelayout References Mailings Review View Developer Acrobat s @ e B g ¥ By o
c AN A B 3 - d8Find - e Edt Vew Favortes Took el onvert - [)sele
Catbri@ody ~[11 < AN A (B M| naBocee | aasbcenc| AaBbCi AaBbce AAB 4asbce acsbceor aosbeed aasbcepi AaBbeed: aobecd: Aabbced: = A .| EEEEEEEETE Gcomert - Bt
S romatramer B L e | AW A m- Thoma [tospoc| Hessngi Medng2 e Swbie Subetn. Eoghis e Sweng Quole lerseQu Sublerer. iemen. o onge (0 Fovortes | 5 [8)59K0D bringingtopethert,.. @ Consumr Heakh formate... M LM Intranet Home. (B NIH Enterprise ecory ... [Home - Nationa Lbvaryof . & Hancbook- Genetics Home . @ JavaScrptReference - Ja.
2 SCENCY - Home. 5 @ - Page~ Safety- Tk~ @
vx to manually move them around. For example, | received two educational achievements (amaster’s and R & W2 Y (Y-DT — OULNG
o- a certificate] in 09/2013, but wanted the certificate listed after the master’s. had to find a workaround [— - SGENCV help
to makeit so (whatl was able to dois make the date later for the certificate, save , then edit it back B
=] and the entries then stayedin the desired order) Fom + B o @ Report type: NIH BioSketch NIH Biographical Sketch Instructions (PDF)
= oucs P T 1 Last Updated: 18 October 2013
Introducion P bt hr ksl i, 28 s, kot okl lon rd sy Vi ket .
Obsenations TN A0 LocATION B o - i This Biosketch is not shared with others. You can start sharing it Generate POF version L
ot Uty P, oA e | contens ctmentcns s NAME [Edi]
Ottt Masterton, Katherine
oo LA EDUCATION/TRAINING [Show/hide eniries |
. (Begin vith baccalaureate or other initial professional education, such as nursing, include postdoctoral raining and residency training i applicable.)
INSTITUTION AND LOCATION DEGREE (%% FIELD OF STUDY
(if applicable)
Hope College, Holland, MI BACHELOR OF ARTS 05108
Drexel University, Philadelphia, PA MASTER OF LIBRARY SCIENCE 09/13
Drexel University, Philadelphia, PA Othertraining 09/13 Certficate of Healthcare Informatics
Test DOCTOR OF PHLOSOPHY (2
© 200 another degreeraining
A.PERSONAL STATEMENT [Edi statement]
1 am excited about SiENev
B. POSITIONS AND HONORS
% L e— Positions and Employment [Show/hids entries |
—_— = 2009-2010 Americorps VISTA / Databank Manager, One Economy Corporation, Norfolk, VA
2012013 Library Senices Assistant, Drexel Uriversity Hahnemann Health Sciences Library, Philadelphia, PA
e 2013 Associate Fellow, National Library of Medicine, Bethesda, MD
© add another entry.
2 Other Experience and Professional Memberships [Show/hids entries |
o Member, Medical Library Association
hd Member, Special Libraries Association
Page:of 5 | Words: 737 Engish (U: o)
2 L e X 2012:2013 President, Drexel University Special Libraries Association

Done

S o i -

image11.png
Paste
" Format painter

Navigation

&% 8

Introduction

Page:30f5 |

NIRRT Y

BIU-#exx AP -A-AO

References Mailings Review View Developer Acrobat

ST 0 LocaTon i)

The result of saving an
o s education/training tem with an
incorrectly formatted date

As discussed it would be helpfulif one were able to save multiple biosketches within SGENCY,
dependingonthe need. Fornow show/hide entries provides aworkaround.

While it is clearly statedin the instructions to not exceed4 pages, SGENCV will generate a PDF longer
than that (je; Kate made one that was 6 pages). SGENCY provided no feedback abouthow many pages
would be generated, soitfelt ike trial and error, not knowing exactly how long the final product would
be or how it would be formatted.

There is no way to manually control formattingissues, such as page breaks. This may be intentional, but
could potentially cause frustration if someone wanted to create extra space on the form (ie: if room
allows move the start of the citation list to the next page).

While Kate was happy to discover that one could navigate away from SGENCY and come back to her
worklater, because there wasn'ta“save” button or any type of feedback indicating that the work would
be saved, the first time | navigated away to PubMed n order to create citations, she wasn'tsure her
workwould still be there when she came back to finish the biosketch,

Holly felt confused by leavingthe SGENCV edit page (ie; when going to PubMied or My Bibliography to
add citations). She didn't feel that navigation back to SGENCY after leavingthe page was prominent.

EW-BPd SciENCY - Home - Windows Internet Explorer

-0 06~

%5 18 siokoD bringing together t... - Consumer Heakth Informatic

5 aENCY - Home

Gcomvert - [seect

I vt Hoe. B NIH EterriseDrectry (..] Home - Natonl Lty of .5 Hondbook - Genetics Home . @ Javascrt Reference -av

Tooks + @)~

EDUCATIONTRAINING T

» &1

T

(Begin with baccalaureate or other initial professional education, such as nursing, include postdoctoral training and residency training if applicable)

INSTITUTION AND LOCATION monaltatoment

Hope College, Holland, MI I am excited about SciENcv!
Drexel University. Philadelphia, PA
Drexel University. Philadelphia, PA
Test

©adda

A.PERSONAL STATEMENT [Edit

1am excited about SiENCY!

B. POSITIONS AND HONORS

Positions and Employment [

20032010 Americorps VISTA / Datab)
20112013 Library Senices Assistant
2013 Associate Fellow, National

Qzdda

ntr

Other Experience and Professional Member}

Member, Medical Library Association
Member, Special Libraries Association
20122013 President, Drexel University Special Libraries Association

Honors
2008 Phi Beta Kappa
2008 Erika Brubaker Award for Proficiency in Literature, Hope College
2013 Knower Scholarship, Philadelphia chapter of the Special Libraries Association
2013 Beatrice Davis Education Award, Philadelphia chapter of the Medical Library Association
©add ntr

C. SELECTED PEER-REVIEWED PUBLICATIONS [

hide entr

image12.png
Insert Pagelajout References Mailings Review View Developer Acrobat

B Golbri@ody <11 <A A" | Aav | B}
P omatpanter | B 4 U T abe % x| [W - A~ [TNomal |1 No Spaci..| Heading 1
Navigation v x
o -
&% 8 -
Introduction
Observations

The result of saving an
Ot education/training tem with an
incorrectly formatted date

7. Holly encountered an issue while completing the personalstatement. She entered textintothe box
and then explored the other options. She decided to preview her work (butwas confused by the

preview con initially). Once she previewed, she assumed she should hitthe “¢” buttonto exit preview
mode. This actually closed the whole thing and she lost her personal statement. Later she realized that

she should have hit the preview button again o return to editor, butfelt it was not intutive.

As discussed it would be helpfulif one were able to save multiple biosketches within SGENCY,
dependingonthe need. Fornow show/hide entries provides aworkaround.

While it is clearly statedin the instructions to not exceed4 pages, SGENCV will generate a PDF longer
than that (je; Kate made one that was 6 pages). SGENCY provided no feedback abouthow many pages
would be generated, soitfelt ike trial and error, not knowing exactly how long the final product would
be or how it would be formatted.

There is no way to manually control formattingissues, such as page breaks. This may be intentional, but

Page:50f5 | Words:891 | 3 English (US) |

2019 | aasoceoc | assbeede | AaBbCi AaBbce AADB 4asice 4

EW-BPd SciENCY - Home - Windows Internet Explorer

-0 06~

Find -
nasbceo A D @

2 Replace

Intense Q... Sublle Ref... IntenseR. - Change Favortes
@ = styes~ | [Select~

%5 8 siokoD bringing together ¢,

5 aENCY - Home

Gcomvert - [seect

0 Consmer Heakh rformatic.. B izane Home. B IH Enterpris Drecory . E2]Home - Natonl Uraryof . & Handbook - Genetc e

» &1

IEEEY 100% (=) U

Done

EDUCATIONTRAINING T

INSTITUTION AND LOCATION

Hope College, Holland, MI
Drexel University. Philadelphia, PA
Drexel University. Philadelphia, PA
Test

1am excited about SCiENCY!

©adda

A.PERSONAL STATEMENT [Edit

B. POSITIONS AND HONORS

Positions and Employment [
20092010 Americorps VISTA / Datab)
20112013 Library Senices Assistant|
2013 Associate Fellow, Nationa|

Qzdda

ntr

Other Experience and Professional Member}

Member, Medical Library Association
Member, Special Libraries Association
20122013 President, Drexel University Special Libraries Association

Phi Beta Kappa
Erika Brubaker Award for Proficiency in Literature, Hope College

Knower Scholarship, Philadelphia chapter of the Special Libraries Association

Beatrice Davis Education Award, Philadelphia chapter of the Medical Library Association

C. SELECTED PEER-REVIEWED PUBLICATIONS [hide entr

@ Javascript Reference - Jav.

@ - Page~ Safety v Tooks~ @~

image13.png
/ Ruby from the Course Foundations of Programming: Fundamentals - Windows Internet Explorer SRR) DNorm: disease name normalization with pairwi... [Bivinformatics. 2013] - PubMed - NCBI - Mozilla Firefox

e laying: Python YO [S ————_——
GalibiBod) w11 v A A A% A b AaBbCcD(AGBbCCDI AABSCCDI AABBCCD | A ¢ reoe | (€)% A = o A
B et B U ex [A-W-A-K@ Quite InemseQ. subtieRer. ntemse., < Cange | (L N e e S P
s . o . [Most Visited ! Getting Started 5] Latest Headines | Customize Links.
= £ NCBI © HowTo @ My NCBI Sign O a
Navigation ~x EXAMPLE & 3 R © HowTo @ My NCBISign Out
5. XA Ifthe date s enteredinan incorrect e Iy
formatwhen adding an PubifQed g PubMed v [search|
ElEAE] = education/trainingitem, the Netons mihics o vt Advanced Help
program doesnot give an error
R = p rint ' Hello , WO rid!"’ message and will let the user Display Settings: (%) Abstract
ntroduction proceed
ET— osounsics 20150 2. [e of
DNorm: disease name normalization with pairwise learning to rank. Save items =
: q Leaman R, Isiamal Dogan R, LuZ Add to Favorites |~
this is a comment Nt Crter ottty et 00 Rkl P, e, D 2555, LA Dt f Bl s, s S sty 21265 S

e
def sayhello(name):

3 ' ' Abstract Related citations in PubMed -
print hello', name WMOTIVATION: Despite the central role of diseases in biomedical research, there have been much fewer attempts to automatically determine which by Tator 2 web-based text mining tool for
diseases are mentioned in a text-the task of disease name normalization (DNormi-compared with other normalization tasks in biomedical text MiNING gssisting biocuration. [Nucleic Acids Res. 2013]

research
Ve ' Extraction of data deposition statements from the
sayhello('simon') METHODS: In this article we introduce the first machine learning approach for DNorm, using the NCB disease corpus and the MEDIC vocabulary, [ferature: a rethod for autc [Sioinformatics. 2011

which cormbines MeSH® and OMIM. Our method is a high-performing and mathematically principled framework for leaming similarities between

Accelerating literature curation with text-miing
mentions and concept names directly rom training data. The technique is based on pairwise learing to rank, which has not previously been applied ci=" 0 cd (00 N8 RS A TR R o)
to the normalization task but has proven successful in large optimization problems for information retrieval

PubMed and beyond: a survey of web
RESULTS: We cornpare our method with several techniques based on lexical normalization and matching, MetaMap and Lucene. Our algorithm 100ls for searching bio [Database (Oxford). 2011]

achieves 0,782 micto-averaged F-measure and 0,809 macro-averaged F-measure, an increase over the highest perorming baseline method of 0,121

tosave multiple biosketches within SCENCY, and 0.098, respectively. Searching the MEDLINE terature

ries provides aworkaround. ! database through PubMed: a sl [Onkologie. 2005]
AVAILABILITY: The source code for DNarm s available at hitp: A ncbi.nir.nih. gowCBBresearch/LuDema/DNorm, along vith 3 web-based

demanstration and links 1o the NCE disease corpus. Results on PubMed abstracts are available in PubTator: http: s ncbinim.nih. gov

JCBBresearch/Lu/Demo/PubTator CONTACT. zhiyong, lu@nih.gov. seeal

EuCATONTRANING {shonn

et] lynda.com

See reviews
texceeda pages, SGENCY will generate a PDF longer
SCENCV provided nofeedback about how many pages

not knowing exactly how long the final product would O by o] Free full text
Related information -

[ra——
OvnUnast Pristosis A

R movie ® maximize v
janted to create extra space on the form (ie: if room L
@ internet Ga | ®100% - loitpage). MedGen
7. Holly encountered an issue while completing the personal statement. She entered text into the box ‘While Kate was happy to discover that one could navigate away from SGIENCY, and come back to her Recent Activity -
and then explored the other options. She decided to preview her work (but was confused by the ‘work later, because there wasn’ta “save” button or any type of feedback indicating that the work would P
preview icon initially). Once she previewed, she assumed she should hit the “x” button to ext preview be saved, the first time | navigated away to PubMed in order to create citations, she wasn’tsure her SRR R
o i ‘work would still be there when she came back to finish the biosketch. B DNom: disease name normalization with

mode. This actually closed the whole thing and she lost her personal statement. Later she realized that

I to rank. Pubtie
she should have hit the preview button again to return to editor, butfelt it was not intuitive. painwise leaming to ran

Holly felt confused by leaving the SGENCY.edit page (ie; when going to PubMed or My Bibliography to
add citations). She didn't feel that navigation back to SCENCV after leaving the page was prominent. She
feltit would have been more intuitive if she were to be automatically routed back to what she was
workingon.

mesh and data mining (72)
Publed

Gene Help: Integrated Access to Genes of
Genormes in the Reference Sequencsasiheit

When one typesin a personal Holly did notunderstand the connection between My Bibliography and SGENCV until Kate explained it + ‘Transplantation, HE‘Em\ﬂaﬂuS“IVV‘EshLAhNMDd
statementand hits the “preview” 10 her. For example, when she entered in new citations while working on her biosketch, she didn’t ° (systematic(sbl) (58) e
| [ire— icon. realize that she was actually workingin My Bibliography, and that the new citations would be added N (Transplantation, Heterologousfegistation
Page:3 016 | Words 1,180 | B _Engiish (U5) | [Eua 100% (y—o) and jusprudence’TMe. .. () Fued

See more.

image14.emf
Science Experts Network Curriculum Vitae

Definition / blurb / description

About SciENcv

Using SciENcv Partners / People

News / Updates

About SciENcv Using SciENcv

Partners / People

News / Updates

SciENcv

Science Experts Network Curriculum Vitae

Microsoft_Visio_2003-2010_Drawing1.vsd
Science Experts Network Curriculum Vitae
Definition / blurb / description

image15.tmp
Wome | Insert | Design Data Process Review | View Developer Acobat
B E— Jum xS x Gmmemlor G g5) Gevernes B
Ba copy &P Connedor X | < tine - & Send Backward + | 5 Layers *
paste A Auto Align Position 1
% f Fomatpainter | B £ U abe Aav | A Aot @ Dsnadow | Mo mion PostON 14 g - 3 Select -
Cipboara Font 5 Tools shape Arange aiting
Shapes < . ottt bt bttt el ottt vl s sttt bbbl et sl bt vt el ot st bt il el ol
More Shapes >
Where are the shapes? E
There are no stencis open. = =
Click the More Shapes menu above to E .
browse shape categories and open stencils. || SciENev
3 Science Experts Network Curriculum Vitae
9 Science Experts Network Curriculum Vitae
A researcher profile system for all individuals who apply for, receive or are associated with research
9 SCiEENCV investments from federal agencies. SciENcv i currently available in beta. —
About SCENc Interfacing with SGENCY News and Resources
E| Background Information SCENcy Data Documentation ScifNey News
SciENcv FAQs SciENcv Data Schemas SciENcy Tutorials and Presentations.
Provide Feedback at info@ncbi.nim.nih.gov SciENcy Help =
My Bibliography Help
NCBI Tutorials
E NCBI Glossary
44 [Homepage . Background Information __ SciENcy FAQs . SciENcv Data Documentation _,”SciENcv Data Schemas .~ SciENcy Tutorils and Presentations __ SciENcy News_ €3 ‘ ——— >
Pagelof7 | English(US) | 2T | Ez 000 OEQ &

image16.tmp
Home | Inset Design Data Process Review View Developer Acobat

B om meoee s o g

& sring Forward - @ Find -

E I
3 Copy &P Connedor X | < tine - 2 send Backward - | £ Layers
paste A Auto Align Position
e rormatpainter | B 7 U e Aa | A Aot @ | Bsnadow- | Apemer o e [select
Cipboara Font 5 Tools shape Anange aiting
Shapes < Hhallaallaallon ettt Bttt bttt vt b Tt st b sttt il bt st st bbbl el =
More Shapes [
Where are the shapes? 3
There are no stencis open. g
3 SCENc
Click the More Shapes menu above to E
browse shape categeries nd open stencis. || Science Experts Network Curriculum Vitae
E| Science Experts Network Curricuium Vitas (SCENGv) s new alectronic systam that hlps researchers assemble the professional information needed for particpation infederally
funded research, ScENCy gathers and complesinformation on expertise, employment, eccation and professional accomplshments. Rsearcherscan use SAENCY o create and
E maintain biosketches tha are submitted withgrant applicatins and annual repors. ScENGw allowsresearchers to descibe and hghTght ther scentiflc contributions i their
E| own words.
E What SciENcv does: B
E » Eliminates the need to repeatedly enter biosketch information
1 + Reduces the adminstrative burden associated with federal grant submission an reportingrequirements
E + Provides access 0 2 researcher-laimed daa reposiory with nformation on expertie, employment, education, and professional accomplishments
E + Allows researchers todescrbe their scentfic contributions i their own anguage
E Who Developed SciENcy
2| The ScENcw iy i a cooperativeproject requested by theFederal Demonstraton Partnership (FDP), which i an assacition of cademic researchinstitutons and federal
3 agencies. - Incolboration with FOP, the product is bein bult by the National Center for Biotechnology Information (NCBI) a the NationalInsttuts of ealth under the aegis
E ofan interagency workgroup composed of members from the Department o Defense, the Department ofEnergy, the Enronmental Protecton Agency, the Natonal Insttutes
| of Health, the National Science Foundation (NSF), The Smithsonian, and the United States Department of Agriculture. The interagency workgroup operates under the National
E| Science and Technology Councif's (NSTC) Research Business Models and Science of Science Policy Committees.
Principles of SciENcv
E| « Any researcher may register
E + Leverages data from exsting systems
E + Data s owned by the researcher
3 + Researcher controls what daa s publc
+ Researcher ditsand mainains nformation
z + Researcher povides own data o descrbe esearch outcomes
E + Researcher hasulimate controloverdata n biosketch
E e £ CSaoo
W< [Homepage | Background Information _ SciENcy FAQs . SciENcv Data Documentation " SciENcy Data Schemas .~ SciENcy Tutorils and Presentations __ SciENcy News_ #J ‘ ———

>
Page20f7 | English(us) | & | Bz vxC-—— 0 ®HE @ &

image17.tmp
Wome | Insert | Design Data Process Review | View Developer Acobat
6 cu - (o)1~ Grrir- [|2 Ssnoronas | Mnd-
(&) cabr Cue - &0 === v B 5 ga |5 Sem *®
2 Copy &P Connedor X | < tine - s Backuard - | 55 Layers -
paste A Auto Align Position .
e rormatpainter | B 7 U e Aa | A = Aot @ | D snadow - | “remun Poston s ¢ oup [select
Cipboara Font Paragraph Tools shape Arange aiting
Shapes - BB Rt ettt bbbl sl Bttt ittt oot laal bl vttt bt et Foallst kv sttt bl bt bt il sl btol b tlalstel
More Shapes NIE
SCENc

There are no stencils open.
T N e Science Experts Network Curriculum Vitae
browse shape categories and open stencils

FAQs to come soon! Provide feedback at info@ncbi.nim.nih.gov We welcome your questions and feedback.

salotelotala
i

e S (g Tsaoe

W 4 » M| Homepage . Background Information | SciENcv FAQs

SciENc Data Documentation _SciENcy Tutorials_ SciENev News %3 [[4

Page3 016 | Engiin Us) | 3 |

image18.tmp
Wome | Insert | Design Data Process Review | View Developer Acobat
ﬂ) o T A X (5 PointerTool] 1 SrFin- o S 6ring Forward - @A Fina ~
Ga Copy &P Connedor X | < tine - 2 send Backward - | £ Layers
paste A Auto Align Position .
e rormatpainter | B 7 U e Aa | A Aot @ | Bsnadow- | e P B Group [select
Cipboara Font 5 Paragraph 5 Tools shape Arange aiting
Shapes < Hhalvlbiorial vl b Tt Wttt sttt bl hted St sttt bbbl Rttt bl vttt bttt bt oottt sl el el
More Shapes NIE
Where are the shapes? k| = NCBl
There are no stencis open. E e —
Clickthe More Shapes menu above to E Science Experts Network Curriculum Vitae
browse shape categories and open stencils. ||
E| Table of Contents. o
L able of Content Main schema ANNOTATEDsciency-externat xsd. oy
3 : p— S (f TSrom
W< [Homepage . Background Information _ SciENcy FAQs | SciENev Data Documentation SciENcy Tutorials . SciENev News €3[4 m]
@z 1w00% 0 @ E @ =

Paged of6 | English (US) | 2T |

image19.tmp
Wome | Insert | Design Data Process Review | View Developer Acobat
- - S TR =T Fina -
; oo = = 4 O g2 e a
Cony S Connecor X - Fline - 4 = Layers -
A Auto Align Posiion
B 7 U A A = Aot @ | D snadow - | “aremian Positon 15 3 Select -
Cipboara Font Paragraph Tools shape Arange Editing
Shapes < hellatlarallon ettt Bttt Attt oot bttt el bttt ot kv sttt bl bt bt ottt sttt e tclaalltel
More Shapes NI
Where are the shapes? 3

SciENcY
Science Experts Network Curriculum Vitae

There are no stencils open.

Click the More Shapes menu above to
browse shape categories and open stencils

SciENc tutorials and presentations to come soon! Provide feedback at info@ncbi.nlm.nih.gov We welcome your questions and feedback.

salotelotala
0

E| - o S (f TSacor
< b ¥ Homepoge . Background Information _ SciENey FAQs ~ SciENev Dats Documentation .~ SciENcv Data Schemas | ScENev Tutorials and Presentations . SciENey News €~ [|4 m] >
@z oo U

Page6of7 | English (US) | 2T |

image20.tmp
Wome | Insert | Design Data Process Review | View Developer Acobat
6 cu .- (o)1~ Grrir- [|2 Ssnoronas | Mnd-
[o i A S ¢ B = ga |5 Sem bl
Cony S Connecor X - Fline - S Backwerd - | 5 Layers -
paste A Auto Align Position .
e rormatpainter | B 7 U e Aa | A = Aot @ | D snadow - | “remun Poston s ¢ oup [select
Cipboara Font Paragraph Tools shape Arange aiting
Shapes < hellatlarallon ettt Bttt Attt oot bttt el bttt ot kv sttt bl bt bt ottt sttt e tclaalltel
More Shapes NI
Where are the shapes? 3
E

There are no stencils open.
Click the More Shapes menu above to SOy
Science Experts Network Curriculum Vitae

browse shape categories and open stencils

SciENcv News

National Institutes of Health Office of Extramural Research (November 20, 2013):

National Library of Medicine Technical Bulletin (September 17, 2013):

National Institutes of Health Office of Extramural Research (September 17, 2013)

salotelotala
i

e S (f CSaoo

SciENcw Data Schemas_~ SciENcy Tutorials and Presentations | SciENcv News £

W 4 » M| Homepage . BackgroundInformation SciENcv FAQs .~ SciENcv Data Documentation

Page7 017 | Engiin Us) | 3 |

image21.tmp
]| ANNOTATEDsciency-external.xsd - Notepad o|@][=
File Edt Format View Help

<xs:complexType name="Awardid” mixed="true"><xs:annotation><xs:documentationThe &1t;Awardidagt; element provides an identification for a given award.</xs:documentat
<xs:attribute name="type" use="required"/>
</xs:ComplexType>

nnotation><xs

<xs:complexType name="Citation"><x: locumentation>The &1t;Citationagt; element holds information related to a particular citation. Three children elem|_
<xs:sequence>
<xs:element name="title” type="xs:string"><xs:annotation><xs:documentation>The &1t;titleagr; element holds the title of a given publication. This could include
<xs:element name="displaydate” Type="xs:string"><xs:annotation-<xs:documentation>The &1t;display-dateagt; element holds the official date of publication of the
<xs:element name="authors" type="Authors"/>

<xs:element name="doi" type="xs:string” minoccurs="0"><xs:annotation><xs:documentation>The &1t;doiagt; element holds the digital object identifier of a publica
<xs:element name="refsystem” Type="Xs:string" minoccurs="0"><xs:annotation><xs:docunentation>The &1t;refsystenigt; element holds the source of the citation - t
<xs:element name="refuid" Type="xs:5tring” min0ccurs="0"><xs:annotation><xs:docunentation>The &1t;refuidagt; element expresses the unique identifier of the cit

<xs:element name="externalids" type="Externalids" minoccur:
<xs:element name="documentsumnary" type="xs:string"” minoccurs locumentation>The &1t; documentsummary> element can a) provide citation
<xs:element name="journalname” type="xs:string” minoccurs="0"><xs:annotation><xs:documentation>The &1t; journalnamedgt; element holds the title of a journal tha
<xs:element name="volume" type="xs:string" minoccur:

07 />

<xs:element name="issue” type="xs:strin locumentation>The &1t;issue> element holds the issue number of a given journal.</
<xs:element name="page” Type="x5:string" minoccurs: :documentation>The &1t;pageagt; element provides the number of the first page of a giv
<xs:element name="subtitle" type='xs:string” minoccurs n><xs :documentation>The &1t; subtitledgt; element holds the secondary part of a publicat
<xs:element name="editors" type="Editors” minoccurs="0"/>

<xsielement nane=publisher ” type="xsi5tring” minoccurs="0">oxs:annotation <xs docunentation-The &1tipublisheragt; element holds the nane of the publishing con
s ocation of t

Tement nane—"printlocation” type="xsistring” minoccurs="0"<xs:amnotation <xs docurentation:The &1t printiocationsgt; element refers to the
<xs:element name="edition" Type="x5:string” mindccurs="0"><xs:annotation><xs:documentation>The &1t;edition> element holds the edition of a given publication
<xs:element name="chapternumber” type="x5:string” minoccurs="0"><xs:annotation><xs:documentation>The &1t; chapternumberagt; element holds the number of a chapte
<xsielement nane~chaptertitle” type="xsistring” minoccurs="0"><xs:annotatfon<xs documentation-The &1t Chaptertitlesgt; element provides the name of a chapter

<xs:element name="numberofpages” type="x5:int" min0CCurs="0"><xs:annotation><xs:documentation>The &1t;numberofpagesegt; element expresses in numeric form the t
<xsielement nane~assignee’ Eype="xs:string” minoccurs="0"><xs:annotation> < sdocunentation-The &1t;assigneesgt; element refers to the assignee of a patent.</x
<xs:element name="number " Type="xs:string" minoCcUrs="0"><xs:annotaton><xs:documentation>The &1t;number> element could refer to the number of a book, or a
<xs:element name="status" type="xs:string minoccur:

s
s
s

0" annotaTion><xs sdocumentation-The &1tistatussgri element refers to the stage of publicarion the cit
Tement name="proceedingstitle” type="xs:string" minoccurs="0"><xs:annotation><xs:documentation>The <proceedingstitiedgt; holds the title of a given pro
Tement name="conferencetitle” type="xs:string" minoccurs: i locumentation>The &1t; Conferencetitleagt; element holds the title of a con
Tement name="conferencedate” Ttype="xs:string" minoccurs= locumentation>The &1t; Conferencedate> element holds the date on which a
<xs:element name="conferencecity” type="xs:string" minoccurs jocumentation>The &1t;conferencecity> element holds the name of the city

<xs:element name="Conferencestate” Type="xs:string” minoccurs locumentation>The &1t;conferencestateagt; element holds the name of the st

<xs:element name="conferencecountry” type="xs:string” minoccurs="0"><xs:annotation><xs:documentation>The &1t;conferencecountryagt; element holds the name of th

<xs:element name="info" Type="xs:string" minoccurs="0"><xs:annotation><xs:documentation-The &1t; info> element can provide a summary to describe the given ci
S ielenent name="grancassociation” type-"xs:string” minoccurs="0" maxoceurs="unbounded"><xs: anfotat fon <xs documentation>The' &1t grant-associationagt; elenent
</xs:5equence>

<xs:attribute name="id"/>

<xs:attribute name="citationtype” use="required"><xs:annotation><xs:documentation>These citation types are taken from NCBI's My Bibliography.</xs:documentations</
<xs:simpleType>.
<xs:restriction base="xs:token">
<xs:enumeration value="journal"/>
numeration value="book"/>
nueration value="patent”/>

‘ i ’

image22.tmp
© 5 BT T ey Ry [T e ——" IS ~ i

5 22 NCBI Educational Resourc...] Self-Service Console - Ho... (5] Linked Data Evolving the ... [Classifying General Sched... X, Customer Service Product...] Siebel Production £ Siebel QA X, CRC Testing - Customer

- | Complex Type Citation B
Table of Contents Showing:
Namespace Hitpwww.ncbinim i, govisciency) Annotatons
Group by. Location - Annotations (=] The <Citation> element holds information rlatedto a paricular iation. Three children elements are required e, isplay-date, and 7] Atributes
which s required.
¥l Diagrams
E)ANNOTATEDsciency-external.xsd Diagram =] B o Facete
instances
P
E Elements) @I Model
profie e @ Propertes
. Type_Restriton of s oken @ Source
(=) Complex Types. V] Used by
Thee citaton types e fken o NCBIs My Bilography
Account
‘Amount
Authors e
Award ©
Type_xsistm
Awardid = 2
Cration The cile> lement nold h e of s given publication

Thi ca.

includs an sricle tile, book e, et

Contributions.

Date
Degree aspayeate |
Distinction Type _xsistring

Distinctions
Editors. The <displsydate> element holds the offial

Education publication of the citation. Because diferent citation il
Emailaddress ypes.

Employment

Externalid @ o
Externalids
Funding TypeAutnors

Fundingsource

1 doi
Identification Type xsistring

Language

Leaveofabsence The <doi> slement holcs the digial object dentifierof
Mailingaddress publicstior

Membership

Memberships - rafsvstem s

