
U
A

M
S

MAKING CURE A REALITY

MAKING CURE A REALITY

The Myeloma Institute at the University of Arkansas

for Medical Sciences is the international leader in

the treatment and study of multiple myeloma and

related diseases. With a team of leading scientists and

clinicians, the Myeloma Institute translates advances in

the laboratory to breakthrough clinical treatments.

We are committed to

�� accelerating curative therapies for multiple
myeloma and related diseases through an
integrated program of innovative research
and outstanding patient care

�� customizing care based on each patient’s
�‰�‡�•�‡�–�‹�…���’�”�‘�¤�Ž�‡���ƒ�•�†���”�‹�•�•���ˆ�ƒ�…�–�‘�”�•���ˆ�‘�”���–�”�—�Ž�›��
personalized treatment

�� pushing the envelope of understanding and
discovery to unravel the biology of myeloma
and maximize cure

Faith Davies, M.D., Director of Phase I Clinical Trials

Gareth Morgan, M.D., Ph.D.
Director of the Myeloma Institute at UAMS

Founded in 1989 by Dr. Bart Barlogie, our myeloma
program is one of the largest in the world. Over
11,000 patients from every state in the United States
and more than 50 foreign countries have come to
the Myeloma Institute to receive the latest and most
promising treatments.

A hallmark of the Myeloma Institute is a program of
well-designed clinical trials. Only large research centers
have the resources needed to support clinical trials that
�‡�•�ƒ�„�Ž�‡���’�ƒ�–�‹�‡�•�–�•���–�‘���„�‡�•�‡�¤�–���ˆ�”�‘�•���‹�•�•�‘�˜�ƒ�–�‹�˜�‡�á���…�—�–�–�‹�•�‰�æ
edge care.

We have a comprehensive database with detailed
baseline and follow-up information that is unsurpassed
and is used to predict patient outcome.

���•�‘�•�‰���–�Š�‡���•�ƒ�•�›���ò�¤�”�•�–�•�ó��
at the Myeloma Institute

�� using double peripheral blood stem cell
transplants

�� performing stem cell transplants on an
outpatient basis

�� introducing thalidomide as anti-
angiogenesis therapy

�� discovering genetic abnormalities that
increase the risk of disease progression

�� identifying molecular subgroups of multiple
myeloma

�� personalizing treatment based on molecular
subgroup designation and risk factors

���‡���™�‡�”�‡���–�Š�‡���¤�”�•�–���…�‡�•�–�‡�”���–�‘���ƒ�•�•�‹�‰�•���’�ƒ�–�‹�‡�•�–�•���–�‘���†�‹�¡�‡�”�‡�•�–��
therapeutic trials based on the hypothesis that better
growth control of multiple myeloma can be achieved by
using risk-based treatment strategies.

A Total Approach

With a focus on personalized medicine, the Myeloma
Institute employs an approach that takes into account the
�™�Š�‘�Ž�‡���’�ƒ�–�‹�‡�•�–���‹�•���–�‡�”�•�•���†�‹�•�‡�ƒ�•�‡���•�’�‡�…�‹�¤�…�•�á���‘�˜�‡�”�ƒ�Ž�Ž���Š�‡�ƒ�Ž�–�Š��
�•�–�ƒ�–�—�•���ƒ�•�†���’�‡�”�•�‘�•�ƒ�Ž���Ž�‹�ˆ�‡�•�–�›�Ž�‡�ä�����Š�‡���‡�•�’�Š�ƒ�•�‹�•���‹�•���‘�•���†�‡�¤�•�‹�•�‰��
each patient’s disease characteristics and designing
precision treatment that targets the disease, while
�•�’�ƒ�”�‹�•�‰���•�‘�”�•�ƒ�Ž���…�‡�Ž�Ž�•���ƒ�•�†���•�‹�•�‹�•�‹�œ�‹�•�‰���•�‹�†�‡���‡�¡�‡�…�–�•�ä

���Š�‹�•���ƒ�’�’�”�‘�ƒ�…�Š���Š�ƒ�•���‡�˜�‘�Ž�˜�‡�†���ˆ�”�‘�•���‘�—�”���ò�–�‘�–�ƒ�Ž���–�Š�‡�”�ƒ�’�›�ó��
program, which was designed to attack myeloma from
all fronts and which has been at the core of successful
outcomes at the Myeloma Institute. The total therapy
approach looks at both individual patients and the
characteristics of their disease to guide selection of
Median survival rates and length of sustained complete
remission have increased dramatically through our
advances.

Patients come to the Myeloma Institute from across the
U.S. and around the world.

The Arkansas
approach focuses on
the whole patient
for a truly total,
comprehensive
experience. A
collaborative
health care team,
including myeloma
physicians and
nurses, radiologists,
pathologists,
pharmacists,
social workers and
nutritionists, works
together to ensure
that medical and

other needs of patients and their families are met.
We are committed to supporting patients and their
families with medical excellence, sensitivity and
compassion.

Myeloma survivor Bren Jones
Dallas, Texas

High-Risk Myeloma

High-risk myeloma, characterized by resistance to
treatment and frequent relapses, requires a specialized
�ƒ�’�’�”�‘�ƒ�…�Š�ä�����Š�‡�����›�‡�Ž�‘�•�ƒ�����•�•�–�‹�–�—�–�‡���™�ƒ�•���–�Š�‡���¤�”�•�–���…�‡�•�–�‡�”��
�–�‘���†�‡�¤�•�‡���Š�‹�‰�Š�æ�”�‹�•�•���•�›�‡�Ž�‘�•�ƒ���„�ƒ�•�‡�†���‘�•���‰�‡�•�‡���‡�š�’�”�‡�•�•�‹�‘�•��
�’�”�‘�¤�Ž�‹�•�‰���ƒ�•�†���†�‹�•�‡�ƒ�•�‡���…�Š�ƒ�”�ƒ�…�–�‡�”�‹�•�–�‹�…�•���ƒ�•�†���‹�•���–�Š�‡���Ž�‡�ƒ�†�‡�”��
in exploring the biology of high-risk myeloma and
�—�•�†�‡�”�•�–�ƒ�•�†�‹�•�‰���Š�‘�™���‹�–���…�ƒ�•���„�‡���–�”�‡�ƒ�–�‡�†���‡�¡�‡�…�–�‹�˜�‡�Ž�›�ä

Smoldering Myeloma

We are leading the way in recognizing and monitoring
smoldering myeloma, an early stage of myeloma with
�•�‘���‘�˜�‡�”�–���•�›�•�’�–�‘�•�•�ä�����•�‹�•�‰���”�‡�¤�•�‡�†���†�‹�ƒ�‰�•�‘�•�–�‹�…���–�‘�‘�Ž�•�á���™�‡��
can determine when intervention is needed to thwart
disease progression.

The Myeloma Institute

The Myeloma Institute is located on the campus of the
University of Arkansas for Medical Sciences (UAMS).
Myeloma clinical services and research operations are
housed in the Winthrop
P. Rockefeller Cancer
Institute, a state-of-the-
art facility that provides a
healing environment.

The myeloma/stem cell
transplant inpatient unit
is located in a modern
hospital wing. Large
rooms, combining some
of the best elements of
�•�‹�•�’�Ž�‡���†�‡�•�‹�‰�•�á���‡�¥�…�‹�‡�•�…�›�á��
and space, include large
picture windows. As a
bonus for caregivers,
every room includes a sofa that converts into a double
bed. Flat screen TVs and wireless connection are
standard.

Myeloma survivor Sam Jones
Former Mayor, Mobile Alabama

Patient and family/caregiver support is a primary
emphasis at the Myeloma Institute. Psychosocial
services and support groups are available. Financial
counselors assist with
insurance issues and
advocate for coverage
of needed services.
The Patient Support
Pavilion maintains a
full array of the latest
medical information and
also has computers for
personal use. A number
of hotels and long-term
accommodations cater
to Myeloma Institute
patients. Many of them
�‘�¡�‡�”���†�‹�•�…�‘�—�•�–�‡�†���”�ƒ�–�‡�•��
and shuttle services to/
from the UAMS campus.
They go out of their way
to help patients feel at home.

Myeloma survivor Ruth A. Davis
Career Ambassador, U.S. Dept.
of State, Washington, D.C.

University of Arkansas for Medical Sciences
Little Rock, Arkansas

On the bank of the Arkansas River and at the edge of
the beautiful Ouachita Mountains, Little Rock is the
state’s capital and largest city. The city has a full array
of cultural attractions and outstanding restaurants, and
is only a short drive from two phenomenal mountain
ranges as well as the mystical Mississippi Delta. Little
���‘�…�•���‘�¡�‡�”�•���„�‹�‰���…�‹�–�›���ƒ�•�‡�•�‹�–�‹�‡�•���™�‹�–�Š���•�•�ƒ�Ž�Ž���–�‘�™�•���…�Š�ƒ�”�•��
and hospitality.

Sarah Johnson, Ph.D., Research Scientist

Little Rock, Arkansas

630

30

Arkansas River

Bill and Hillary Clinton
National Airport

40

430

530

440

Exit 3B
Pine/Cedar

From Little Rock’s Bill and Hillary Clinton National
Airport, the Myeloma Institute is a quick 15-minute
drive along interstate highways. The Airport Special
Assistance Program provides one-on-one greeting and
departure services for those who come from across the
nation and around the globe to take advantage of the
world class medical treatment in Little Rock.

4301 West Markham Street, #816
Little Rock, AR 72205

myeloma.uams.edu
E-mail: mirt@uams.edu

facebook.com/uamsmyelomainstitute

Donor support helps move research forward.

How to Make an Appointment

Patient Referral Lines
Local: 501-686-7105

Toll-free: U.S., 1-888-MYELOMA (693-5662)
International: 1-501-686-8071

myeloma.uams.edu

