

SOT | Society of
Toxicology
ENDOWMENT
Investing in the Future ...

our investment

in the
future of
toxicology

“The award affords me the opportunity to meet, learn from, and collaborate with world-class toxicologists.”

Natalie Holman,
University of North Carolina Chapel Hill

mission

Dear Colleague:

The mission of the Society of Toxicology Endowment Fund is to assist in advancing the science of toxicology by providing financial support for the Society's programs. We enable this mission through the generous contributions of fellow colleagues, their families and friends, and realize our mission by funding awards and other programs that achieve the Society's strategic objectives. I am pleased to present a report demonstrating the Endowment Fund's continued growth over the last fiscal year, the important ways students and other colleagues have benefited from your contributions, and the ways we use the Endowment Fund to create lasting philanthropy.

During Fiscal year 2015–2016, net assets have grown from approximately \$2.8 million to approximately \$2.9 million including \$100,540 in contributions. The contributions included 16 donations from individuals and corporations of more than \$1,000 and 144 donations of smaller amounts. From the figures, presented in more detail on the following pages, one can see the stable and sustained growth of the Endowment Fund that has been made possible by your generous contributions.

This year, more than 85 awards were supported by the Endowment Fund for national and international student and postdoctoral scholar awards. The general purpose funds are instrumental in helping SOT achieve its mission and to expand its reach globally. Proceeds from these funds supplement travel awards and helped expand educational opportunities around the globe.

More information on these general purpose funds, the Society Education, Global Activities, and Strategic Priorities Funds, and the named funds along with the honor roll of our fellow contributors, and the many different ways to contribute can be found in the Endowment Fund section within the SOT website.

This year, the Endowment Fund Board approved a new fund, Boehringer Ingelheim Biotherapeutic Safety Excellence Fund. This fund is to encourage research and training of students and postdoctoral scholars in nonclinical safety sciences as applied to the biotherapeutic products. The management of this fund will be in the hands of the Biotechnology Specialty Section.

As this report and the more detailed information on the website demonstrate, your contributions are sustaining the growth of the Endowment Fund, and the proceeds of the fund are working for your intent. Please continue to contribute and to recruit others to join the fellowship by giving with you. Our money is doing good things for many people by advancing the mission of the SOT Endowment Fund.

On behalf of the Endowment Fund Board, thank you for your contributions!

Sincerely,

Matthew S. Bogdanffy

PhD, DABT, ATS

SOT Endowment Fund Board Chair

“Recognition of my scientific achievements on a national level instills confidence to pursue even greater aspirations as I continue to develop into an independent toxicologist.”

Samantha Snow,
US EPA

recognition

Recognition Levels

Making a gift to the SOT Endowment is easy and rewarding. The SOT Endowment Fund has benefited from the support of more than 700 contributors throughout the years.

The SOT Endowment Fund has tiered recognition levels intended to encourage and recognize contributions to the Endowment Fund.

Visit the SOT website to view the Honor Roll of contributors.

Individual	
Recognition Level	Contribution in a Fiscal Year
Paracelsus Circle	\$500 or more
Gold	\$250–\$449
Silver	\$100–\$249
Bronze	\$40–\$99

Individual	
Recognition Level	Contribution
Lifetime Paracelsus Circle Visionary	\$50,000 or more
Lifetime Paracelsus Circle Futurist	\$25,000–\$49,999
Lifetime Paracelsus Circle Leader	\$10,000–\$24,999
Lifetime Paracelsus Circle Benefactor	\$5,000–\$9,999
Lifetime Paracelsus Circle Member	\$5,000 Commitment

Individuals are designated as a Lifetime Paracelsus Circle giver and will be recognized by their cumulative gifts at the point that they make an initial contribution of \$500 or more and indicate their intention to make additional contributions to reach \$5,000 or more within 10 years. Individuals who make cumulative gifts will be recognized as noted in the above table.

Lifetime Paracelsus Circle Visionary

All the benefits of a Lifetime Paracelsus Circle Futurist; plus, special article in newsletter and a biography on the website; have the Undergraduate Educator Award named for them for one year, and assistance with registering for the Annual Meeting.

Lifetime Paracelsus Circle Futurist

All the benefits of a Lifetime Paracelsus Circle Leader; plus, recognition in the Membership Directory.

Lifetime Paracelsus Circle Leader

All the benefits of a Lifetime Paracelsus Circle Benefactor; plus, participation in an Endowment Fund Board luncheon during the Annual Meeting.

Lifetime Paracelsus Circle Benefactor

All the benefits of a Lifetime Paracelsus Circle Member; plus, guaranteed room in headquarters hotel (at the prevailing SOT rate).

Lifetime Paracelsus Circle Member

Recognition on the SOT website and Invitation to President's Reception.

All the above recognition levels are based on all cumulative contributions.

Corporation/Institutional Recognition

Corporate/Institutional Recognition Levels for the SOT Endowment Fund are shown below.

Corporate/Institutional Recognition Levels	
Diamond	\$10,000 or more contribution
Platinum	\$5,000–\$9,999
Gold	\$2,500–\$4,999
Silver	\$1,000–\$2,499

Give Back to Your Profession!

SOT
Heritage
Fellow

Identify the SOT Endowment in your will and become an SOT Heritage Fellow. The Heritage Fellow program provides a way to ensure that through the Endowment Fund, the SOT's education program, international outreach activities, strategic initiatives, and awards are funded continuously, and can support those in the profession today and the generations of toxicologists to come.

“Having the opportunity to present my research to be judged by experts in the field of toxicology and receive such a positive response encourages me to pursue work in understanding the role of toxicants on metabolism.”

Rance Nault,
Michigan State University

growth

During Fiscal Year 2015–2016:

ASSETS

The objective for Endowment Fund growth is to enable support for awards and requirements within each fund resolution that is commensurate with the state of the economy and facilitates advancing the science and increasing the impact of toxicology.

\$102,400

In individual and employer matching contributions

\$100,540

SOT Matching

\$2.8m

2014

\$2.9m

2015

The contributions included 16 donations of more than \$1,000 and 144 donations of smaller amounts.

85+
awards

The stable and sustained growth of the Endowment Fund have been made possible by generous contributions.

More than 85 awards were supported by the Endowment Fund for national and international students and postdoctoral scholars.

AWARDS

The SOT Endowment Fund made it possible to expand educational opportunities around the globe.

USB drives were produced using distributions from the general purpose funds. The drives included two Continuing Educations courses, five Eminent Toxicology Lectures, and information about other resources available to members in developing countries.

THANK YOU

To everyone who has contributed to the SOT Endowment Fund, we would like to express our gratitude on behalf of the Board and the recipients of the resulting Awards.

“The award is a source of motivation to intensify my research efforts geared towards the amelioration of organophosphate and heavy metal toxicities with the use of functional amino acids in biological systems.”

Motunrayo Akande,
University of Abuja

leadership

2015–2016 SOT Endowment Fund Board

Matthew S. Bogdanffy, Chair (2015–2016), Member (2013–2016)

A. Jay Gandolfi,* Co-Chair (2015–2016), Member (2014–2018)

Daniel Acosta Jr.,* SOT President (2000–2001), Member (2014–2017)

Laura Andrews,* Member (2013–2016)

George P. Daston, SOT Treasurer (2015–2017)

David L. Eaton,* SOT President (2001–2002), Member (2015–2018)

Jeff A. Handler, Member (2011–2017)

Norbert E. Kaminski,* SOT President (2015–2016), SOT Treasurer (2006–2007),
Council Contact (2015–2016), Member (2015–2017)

Lois D. Lehman-McKeeman, SOT President (2013–2014), Member (2014–2016)

Dennis James Paustenbach,* Member (2015–2018)

Denise Robinson Gravatt, SOT Treasurer (2013–2015), Member (2014–2017)

Ex-Officio

Peter L. Goering, SOT President (2015–2016)

Clarissa L. Russell, SOT Executive Director

Legal Counsel

William C. Hays

Staff Support

Tonia M. Masson, SOT Deputy Executive Director

The Endowment Fund Board provides leadership for the Society's philanthropy-based long-term fund-raising activities.

The SOT Endowment Fund has a mission of assisting in advancing the science of toxicology by providing financial support for the Society's programs. It is managed by the Endowment Fund Board.

The SOT Endowment Fund aids toxicology and toxicologists through a series of funds that support SOT programs and members. SOT bears the administrative expenses of the Endowment Fund, assuring that every dollar contributed goes directly to support programs.

“For me, the role of the SOT and the Endowment Fund has come full circle. Without my first opportunity to attend the SOT Annual Meeting and ToxExpo, which was funded by SOT, I may not have ended up with such a fantastic career in toxicology. Now, I am able to give back in terms of time and money.”

Adrian Nanez,
Amgen Inc.

giving

How You Can Contribute to the Endowment Fund

General Purpose Funds (\$29,361 Distributed)

Education Fund

Graduate students and postdoctoral scholars are drawn to the SOT activities aligned with their interests and concerns and opportunities abound for their involvement in leadership roles with SOT Committees, Regional Chapters, Specialty Sections, and Special Interest Groups. Proceeds from this fund are used, at the discretion of the SOT Council, to enhance focused targets of opportunity for SOT's superb educational initiatives.

Global Activities Society Fund

SOT continues to be a generous supporter of meetings and travel awards to ensure that both student and senior scientists have an opportunity to engage in forums that will help advance health and well-being in developed and developing countries. Proceeds from this Fund are used, at the discretion of Council, to help the Society provide global leadership for advancing the science of toxicology.

EXPAND YOUR CONTRIBUTION

Many employers match contributions of their employees. SOT matches your contribution and your employer's matching contribution.

Named Funds (\$57,129 Distributed)

Named Funds are created for specific funding purposes. Information about these funds and a list of contributors is located on the SOT website.

SOT Named Endowment Funds benefit students and young investigators and most of these awards are aligned with Regional Chapters, Special Interest Groups, and Specialty Sections, which are involved in selecting the award recipients. The Endowment Fund helps to address the difficulty of finding funds and achieving scientific recognition for early career scientists.

Strategic Priorities Society Fund

The support of programs and activities to implement priorities identified in the SOT Strategic Plan requires sufficient resources to address needs ranging from adequate research funding and fostering of the next generation to the importance of toxicological understanding to facilitate harmonization in a global marketplace. The proceeds from this Fund are used to create a margin of excellence in advancing the priority needs and advancing the science of toxicology as identified by the SOT Council.

Programs supported by General Purpose Funds in 2015–2016:

- Additional Pfizer SOT Undergraduate/Intern Travel Funds
- Supplemental Training for Education Program (STEP) funds for graduate students
- Graduate Student Travel Awards
- Production of USB drives for members/AM attendees from underdeveloped countries. Drive contained two Continuing Educations courses, five Eminent Toxicology Lectures, and information about other resources available to members in developing countries.
- Additional IUTOX/SOT/SOT Endowment Fund Travel Award
- Funding for 2016 summer internship and follow up
- Additional Eminent Toxicologist Lecture
- CDI Diversity Program Support

SOT ENDOWMENT FUND STEWARDS

The Endowment Fund Steward role was created to ensure that component groups provide the necessary oversight of associated Endowment Funds required to maximize the opportunities afforded by the fund. Named Endowment Funds are generally aligned with and are managed by Component Group(s) identified by the Resolution. Managing the fund means ensuring the fund principal continues to grow through new contributions to the fund, publicizing the fund, soliciting contributions to the fund, ensuring proceeds from the fund are used for the purpose stated in the fund resolution, and thanking contributors to the fund.

Endowment Fund Honor Roll of Contributors

The SOT Endowment Fund Board, on behalf of the entire membership of the Society of Toxicology, gratefully acknowledges the generosity of the many donors who made contributions to the SOT Endowment Fund from July 1, 2015 to June 30, 2016.

—LIFETIME PARACELSUS CIRCLE VISIONARIES—

\$50,000 or more

Jerry B. Hook

Jacqueline H. Smith

—LIFETIME PARACELSUS CIRCLE FUTURISTS—

\$25,000–\$49,999

Daniel and Patricia Acosta
Barbara Gehring and Family

Roger O. and Kathleen M. McClellan
Dharm V. Singh

Elizabeth K. Weisburger

—LIFETIME PARACELSUS CIRCLE LEADERS—

\$10,000–\$24,999

Mary and Joseph F. Borzelleca
Young Soo Choi
Laxman Desai
John and Vera Doull
Bruce A. Fowler
William C. Hays

Rudolph E. and Susan Jaeger
Shawn Douglas Lamb
Joe and Teri LeBeau
Lois D. Lehman-McKeeman
Frank C. Lu and Family

Harihara M. and Rekha Mehendale
Mark R. Montgomery
Dennis James Paustenbach
James A. and Gloria Jean Popp
K. S. Rao

—LIFETIME PARACELSUS CIRCLE BENEFACTORS—

\$5,000–\$9,999

Linda S. and David Birnbaum
Matthew S. and Renee Bogdanffy
Brad Bolon
Balbir S. Brar
Dennis J. and Leigh Ann Burns Naas
Steven D. and Elaine S. Cohen
David L. Eaton
Marion F. Ehrich
The Family of Donald E. Gardner
Paul W. and Grace Ferguson
Peter L. Goering
Jeff Handler

Eileen P. Hayes
Charles H. Hobbs
David Kepler
Curtis and Cherry Klaassen
James E. and Lisa Klaunig
Frank and Sally Kotsonis
Kannan Krishnan
Gary L. Lage
Robert E. Larson
John B. Morris
Gilbert S. Omenn
Robert E. and Ursula Osterberg

Martin A. Philbert
Ivan Rusyn
Robert A. Scala
Rick G. Schnellmann
I. Glenn Sipes
William and Cristine Slikker
Robert J. Staab
Thomas R. Sutter
Robert G. Tardiff
Kendall B. and Gail A. Wallace
John E. Whalan
James S. Woods

—PARACELUS CIRCLE LIFETIME MEMBERS—

An initial contribution of \$500 or more and a commitment to make cumulative contributions of \$5,000 or more within a 10-year period.

Kim Boekelheide and Janet Austin	Jack R. Harkema	Gary and Patti Miller
Janice E. Chambers	Renee Hartsook	Jeffrey S. Moffit
Jon C. and Judith R. Cook	Bob & Diane Higginbotham	Nancy A. Monteiro-Riviere
George B. and Anna Karen Corcoran	Ronald N. Hines and D. Gail McCarver	Jay Murray
Joan M. Cranmer	Michael and Mona Holsapple	Adrian Nanez
Julia Yue Cui	Ijaz S. Jamall	Kenneth S. Ramos
Jack H. and Suellen Dean	Norbert and Beth Kaminski	Donald J. Reed
Angelo and Christine Furguele	Anumantha G. Kanthasamy	Charles F. Reinhardt
Michael A. Gallo	Elaine Valerie Knight	Jason R. Richardson
Donald E. and Elly Gardner	Robert H. Ku	Denise Robinson Gravatt
Bernard D. Goldstein and Russellyn Carruth	Pamela J. Lein	Monica Valentovic
Jay I. Goodman	Jose E. Manautou	Cheryl Lyn Walker
	Shaun D. McCullough	Helmut Zarbl

—PARACELUS CIRCLE CONTRIBUTORS—

Hugh A. Barton	Bob Chapin	James Patrick O'Callaghan
Barbara D. Beck	Lori A. Dostal	Ofelia A. Olivero
Kimberly C. Brannen	Betty J. Eidemiller	Prathibha Rao and Raja Mangipudy
William and Ann Breslin	Jack and Laurie Harkema	Donald J. Reed
Editors of <i>Neurotoxicology and Teratology</i>	Stephen B. Harris	Linda and Doug Roberts
The Family of Edward W. Carney	Robert I. Krieger	Bob Roth and Patti Ganey
Kristina D. Chadwick	Gavin Maxwell	Ronald K. and Mary C. Wolff
	Richard Nass	

—GOLD ENDOWMENT CONTRIBUTORS—

Dozie Amuzie	Betina J. Lew	Tetsuo Satoh
Richard A. Becker	Susan Makris	Jeff Tepper
Sakina E. Eltom	Tonia Masson	James G. Wagner
Chiu-Wing Lam	Curtis J. Omiecinski	Kristine L. Willett

—SILVER ENDOWMENT CONTRIBUTORS—

Rosonald and Michelle Bell
Arthur A. Bickford
Suzanne E. Fenton
Kembra L. Howdeshell
Barry S. McIntyre

Kathryn E. Page
Richard W. Pfeifer
Mari S. Stavanja
Weiyi Su

Cecilia Tan
John A. Thomas
Tao Wang
Frank Welsch

—BRONZE ENDOWMENT CONTRIBUTORS—

Chris Bowman
Michael J. Derelanko

Carole and Gary Kimmel
Michael T. Koefel

Kristen R. Ryan

Institutional Contributors

—DIAMOND CONTRIBUTORS—

Boehringer Ingelheim Pharmaceuticals, Inc.

ILSI Health and Environmental Sciences Institute

—GOLD CONTRIBUTOR—

Gradient

—EMPLOYER MATCHING CONTRIBUTIONS—

Amgen Foundation
on behalf of Adrian Nanez

Chevron Matching Employee Funds
on behalf of Linda Roberts

Pfizer Foundation
on behalf of Lori Dostal

Bristol-Myers Squibb Foundation
on behalf of Kristina Dam Chadwick

Pfizer Foundation
on behalf of Denise Robinson Gravatt

The Clorox Company
on behalf of Kathryn E. Page

SOT Endowment Fund Financial Summary for 2015–2016

Name of Endowment Fund	Administrator	Beginning of Year July 1, 2015 (Audited)	Actual = Contributions + Matching	Total Disbursed	Net Return/ Gain (Loss) + Interest	Net Assets End of Year June 30, 2016 (Unaudited)
Society Funds						
<i>Education</i>	Council	\$132,059	\$9,560	(\$5,282)	(\$2,319)	\$134,018
<i>Global Activities (formerly International Activities)</i>	Council	\$145,382	\$3,700	(\$5,815)	(\$2,468)	\$140,799
<i>SOT Strategic Priorities</i>	Council	\$367,826	\$9,130	(\$14,534)	(\$6,312)	\$356,110
<i>SOT Priorities:QUASI</i>	Council	\$54,394	\$8,900	(\$2,176)	(\$992)	\$60,126
<i>Student Travel</i>	Council	\$38,850	—	(\$1,554)	(\$636)	\$36,660
Named Funds						
<i>Daniel and Patricia Acosta Diversity Student Fund</i>	Council	\$44,295	\$22,600	—	(\$1,141)	\$65,754
<i>Boehringer Ingelheim Biotherapeutic Safety Excellence Fund</i>	Biotechnology SS	—	\$50,000	—	(\$427)	\$49,573
<i>Mary Amdur Student Award Fund</i>	Inhalation and Respiratory SS	\$77,329	\$2,650	(\$1,000)	(\$1,347)	\$77,632
<i>Edward W. Carney Trainee Award Fund</i>	Reproductive and Developmental Toxicology SS	\$39,300	\$44,000	(\$1,572)	(\$1,394)	\$80,334
<i>Celebrating Women in Toxicology Award Fund</i>	Women in Toxicology SIG	\$93,669	\$6,450	(\$3,746)	(\$1,644)	\$94,729
<i>Young Soo Choi Student Award Fund</i>	Korean Toxicologists Association in America SIG	\$44,014	\$1,000	(\$1,000)	(\$751)	\$43,263
<i>Laxman S. Desai Association of Scientists of Indian Origin Student Award Fund</i>	Association of Scientists of Indian Origin SIG	\$34,244	—	(\$800)	(\$571)	\$32,873
<i>Diversity Initiatives Fund</i>	Committee on Diversity Initiatives	\$136,801	\$10,320	—	(\$2,510)	\$144,611
<i>John Doull Student Award Fund</i>	Risk Assessment SS	\$38,660	\$3,500	(\$1,000)	(\$699)	\$40,461
<i>*Environmental Carcinogenesis Research Fellowship Fund</i>	Carcinogenesis SS	\$5,940	\$400	—	(\$108)	\$6,232
<i>Founders Fund</i>	Awards Committee	\$121,536	—	(\$2,000)	(\$2,039)	\$117,497
<i>*Angelo Furgiuele Young Investigator Technology Award Fund</i>	Reproductive and Developmental Toxicology SS	\$17,731	—	(\$5,500)	(\$209)	\$12,022
<i>Donald E. Gardner Inhalation Toxicology Education Award Fund</i>	Inhalation and Respiratory SS	\$52,667	\$1,450	(\$2,000)	(\$889)	\$51,228
<i>Perry J. Gehring Biological Modeling Student Award Fund</i>	Biological Modeling SS	\$42,522	\$1,200	(\$500)	(\$737)	\$42,485
<i>Perry J. Gehring Diversity Student Travel Award Fund</i>	Committee on Diversity Initiatives	\$40,991	\$570	(\$1,000)	(\$692)	\$39,869
<i>Perry J. Gehring Risk Assessment Student Award Fund</i>	Risk Assessment SS	\$45,526	\$1,100	(\$1,821)	(\$764)	\$44,041
<i>Harry W. Hays Memorial Fund</i>	Council	\$54,762	\$2,000	(\$2,190)	(\$960)	\$53,612
<i>Health and Environmental Science Institute Immunotoxicology Young Investigator Student Award</i>	Immunotoxicology SS	\$54,302	—	(\$1,245)	(\$905)	\$52,152
<i>Vera W. Hudson & Elizabeth K. Weisburger Scholarship Fund</i>	Women in Toxicology SIG	\$80,222	\$1,000	(\$2,754)	(\$1,339)	\$77,129
<i>Frank C. Lu Food Safety Student Award Fund</i>	Food Safety SS	\$41,583	—	(\$600)	(\$699)	\$40,284
<i>Jean Lu Student Scholarship Award Fund</i>	American Association of Chinese in Toxicology SIG	\$36,007	—	(\$1,000)	(\$597)	\$34,410
<i>Roger O. McClellan Student Award Fund</i>	Comparative and Veterinary SS and Toxicologic and Exploratory Pathology SS	\$110,778	\$3,900	(\$3,000)	(\$1,897)	\$109,781
<i>Harihara Mehendale Association of Scientists of Indian Origin Student Award Fund</i>	Association of Scientists of Indian Origin SIG	\$40,496	\$250	(\$1,200)	(\$675)	\$38,871
<i>Metals Specialty Section Student Research Award Fund</i>	Metals SS	\$40,453	\$500	—	(\$699)	\$40,254
<i>Molecular and Systems Biology Student Award Fund</i>	Molecular and Systems Biology SS	\$39,530	\$2,500	(\$1,550)	(\$692)	\$39,788
<i>Sheldon D. Murphy Memorial Fund</i>	Council	\$89,612	\$700	(\$2,500)	(\$1,498)	\$86,314
<i>Toshio Narahashi Neurotoxicology Fellowship Award Fund</i>	Neurotoxicology SS	\$63,050	\$8,400	(\$2,400)	(\$1,158)	\$67,892
<i>Pacific Northwest Toxicology Developmental Fund</i>	Pacific Northwest RC	\$38,205	—	—	(\$652)	\$37,553
<i>Emil Alvin Pfitzer Drug Discovery Student Award Fund</i>	Drug Discovery Toxicology SS	\$90,195	\$1,000	(\$2,300)	(\$1,517)	\$87,378
<i>Gabriel L. Plaa Education Award Fund</i>	Mechanisms SS	\$93,953	—	(\$3,250)	(\$1,547)	\$89,156
<i>*Regulatory and Safety Evaluation Student Award Fund</i>	Regulatory and Safety Evaluation SS	\$14,117	—	—	(\$241)	\$13,876
<i>Renal Toxicology Fellowship Award Fund</i>	Mechanisms SS	\$67,217	\$2,000	(\$1,750)	(\$1,151)	\$66,316
<i>Robert J. Rubin Student Travel Award Fund</i>	Mechanisms SS and Risk Assessment SS	\$41,838	\$1,100	(\$1,500)	(\$707)	\$40,731
<i>Dharm V. Singh Carcinogenesis Award Fund</i>	Carcinogenesis SS	\$38,157	—	(\$500)	(\$642)	\$37,015
<i>Dharm V. Singh Association of Scientists of Indian Origin Student Award Fund</i>	Association of Scientists of Indian Origin SIG	\$32,862	—	(\$1,000)	(\$544)	\$31,318
<i>Carl C. Smith Student Mechanisms Award Fund</i>	Mechanisms SS	\$104,777	\$1,700	(\$3,750)	(\$1,753)	\$100,974
<i>Ronald G. Thurman Student Travel Award Fund</i>	Mechanisms SS	\$47,989	\$1,000	(\$1,500)	(\$810)	\$46,679
<i>*Toxicologists of African Origin Endowment Fund</i>	Toxicologists of African Origin SIG	\$5,591	—	(\$1,200)	(\$75)	\$4,316
<i>Toxikon, a Preclinical Toxicology Organization, and Dr. Dharm Singh Association of Scientists of Indian Origin Award Fund</i>	Association of Scientists of Indian Origin SIG	\$50,744	—	—	(\$853)	\$49,891
		\$2,850,176	\$202,580	(\$86,489)	(\$50,260)	\$2,916,007

*Temporally Restricted Funds

RC—Regional Chapter

SS—Specialty Section

SIG—Special Interest Group

SOT | Society of
Toxicology
ENDOWMENT
Investing in the Future ...

**The SOT Seal Was Created by Louise Shaffer,
Wife of C. Boyd Shaffer, a Founder of the Society**

Theme: "Safety and Protection from Poison Through
Increasing Knowledge"
SALUS—Latin for "safety"
The Ribband—A token of pre-eminence or superiority
The Arrow—Toxicum (Latin for "poison arrow")
The Shield—Protection
The Wreath—Symbol of success
Radiating Lines—Force manifesting itself:
Victory over ignorance

Society of Toxicology

1821 Michael Faraday Drive, Suite 300, Reston, VA 20190 • Tel: 703.438.3115 Fax: 703.438.3113 • Email: sothq@toxicology.org

www.toxicology.org