
INHALATION SPECIALTY SECTION NEWSLETTER –WINTER 2004

Dear ISS Member:

We are rapidly approaching the 2004 SOT meetings to be held in Baltimore, Maryland, March 20 through 25. As has been our custom, we continue to publish a newsletter to recall what took place at last years meeting in Salt Lake City. This issue includes the minutes of the 2003 General Meeting, the Officers Meeting and the Technical Committee meeting. This should refresh your memory and set the stage for this year’s events. Additionally, our president, Steven Kleeberger’s message tells you all the great things we have accomplished during the past year and what we have to look forward to at the upcoming meeting. Also included is a Memorial, submitted by Mike Madden, for his advisor, Mitch Friedman, who passed away last summer.

The Technical Committee will meet this year on Wednesday, March 24th in Room 301, at the Convention Center from 7:00 to 8:30 a.m. You are all invited to attend, as yet the agenda has not been finalized. If you have any issues you would like addressed, or items you would like to put on the agenda, please call me at (410) 436-3034, fax me at (410) 436-3930 or e-mail me at Harry.Salem@us.army.mil.

Again, I look forward to seeing you and interacting with you at the upcoming meeting.

Harry Salem

[image: image1.jpg]Inhalation
Speqialty Seg?ion

Society of Toxicology

President’s Message

Dear ISS Members,

I hope all of you are well and looking forward to the upcoming SOT meeting in Baltimore. The ISS reception and business meeting will be held on Monday evening this year, from 6:00-7:30 p.m. in Room 366 of the Baltimore Convention Center. Please bring with you any ideas, suggestions, etc., that you would care to discuss with the ISS members. We will have an update on ISS membership and budget, and will present plans for increasing member participation in the ISS and visibility of ISS within the SOT community.

As in past years, ISS will be well represented at the SOT meeting. ISS will sponsor a number of symposia (e.g. Modulation of Host Defenses and Source Particulate Air Pollution) and workshops (e.g. Strategies to Identify Bioactive substance in Complex Air Pollutant Mixtures). We will also have our usual outstanding poster and platform sessions at the meeting. The members of the ISS program committee did a great job in organizing these sessions and are to be congratulated on their work. Please make an effort to attend as many of the ISS-sponsored activities as possible.

I would also like to remind you of the SOT continuing education courses that are offered each year. Eleven CE courses will be presented in Baltimore – unfortunately, none are from ISS. In fact, ISS has endorsed only 4 CE courses since 1996. The CE courses are generally very well attended, and provide an informative refresher for some and an introduction to a new research area for others. I also believe that they provide useful opportunity to let others within the SOT community know what we-re doing, and may be a good mechanism for recruiting students and postdoctoral fellows into ISS.

I look forward to seeing you all in Baltimore in March – enjoy the crabcakes!

Steven R. Kleeberger, Ph.D.

Meeting Minutes, 3/11/03

22nd General Assembly Meeting and Reception, Inhalation Specialty Section (ISS), 2003 Society of Toxicology Annual Meeting, Salt Lake City, Utah

6:41 P:M Terry Gordon called the meeting to order.

The 2002 meeting minutes were approved by motion and seconded.

Discussions were held on the current budget. Terry Gordon and Steve Kleeberger were in agreement that the current budget after meeting expenditures was ~$2000. Suggestions were made that there was no requirement for having the meeting at either a hotel or the convention center. These suggestions were preceded by discussions on the extravagant costs of having the specialty section reception/ meeting at the meeting hotel or convention center. Other locations (restaurants, etc.) were noted as possibilities. Steve Kleeberger noted that he would look into the possibility of having the ISS meeting at other locations at the 2004 SOT meeting.

6:47 Jack Harkema announced the election results. The first order of business was to pass the Secretary Treasurer position to Matthew Reed (who was already taking the minutes due to the absence of Ilona Jaspers). Newly elected officers included Mary Jane Selgrade as the VP Elect and Ian Gilmour and Mike Madden as councilors. Chet Leach was noted as serving a 1 year term given that Matt Reed had received new duties.

6:50 Continuing Education courses and Symposia were mentioned as a topic for further discussion.

6:51 Harry Salem gave the report on the technical committee meeting. Eighteen people were in attendance. Twenty-two reservations were originally made. Good attendance was noted as a plus. John Whalan of EPA discussed two information papers that had been recently published on new OECD guidelines. It was indicated that these issues brought about a stimulating discussion from all. Discussions were held on Symposia topics. Rogene Henderson’s suggestion was approved by general consensus for a Symposia co-sponsored by the Risk Assessment specialty section. The title was suggested as “ Low Dose Extrapolation: Time for a Fresh Look at an Old Problem”. Other suggestions were “Acetaldehyde” and “EPA’s Hazardous Air Pollutants”.

6:58 Terry Gordon thanked the outgoing officers and mentioned that Ilona Jaspers was awarded the New Investigator Award from ACC. Terry then passed the gavel to the incoming president Steve Kleeberger.

7:02 Charlie Plopper presented the ISS awards.

No nominees were submitted for the Young Investigator Award.

The Student of the Year Award was presented to Alejandro Molinelli, UNC.

The Mary Amdur Student Award was presented to Mila Komarnisky, University of Alberta.

Paper of the Year:

Wagner JG, Hotchkiss JA, Harkema JR. Enhancement of nasal inflammatory and epithelial responses after ozone and allergen co-exposure in Brown Norway rats. Toxicol Sci. 2002 Jun; 67(2):284-94

Career Investigator: Dan Costa (Dan gave a warm and heart-felt speech)

7:02 New Business

Discussion was held on whether or not to change the time review criterion for Paper of the Year in the bylaws. Roger McClellan motioned to change the paper of the year review period from Jan 1 to Dec. 31 of the preceding year with the exception of the 2003 award which will also encompass June to December of 2002. The motion was seconded and accepted. The additional six month period was approved to account for the overlap from the original language in the bylaws.

7:27 New Business Continued

Joe Mauderly informed the assembly that the Association of Inhalation Toxicology (AIT) was a group of European inhalation toxicologists that met regularly in a meeting format to discuss various topics of concern to inhalation toxicology/ biology. He asked the assembly if Dr. David Alexander could discuss the upcoming meeting and answer questions about the association. Dr. Alexander informed the assembly that the AIT met once a year for a two-day meeting. The 2003 meeting is to be held in the UK. The topic is the Regulatory Impact of Inhalation Toxicology. He referred all present that more information was available on the AIT website at www.aitox.org.

7:33 New Business Continued

Mary Jane Selgrade asked those in the assembly who were interested to fill out review fields for possible inclusion as manuscript reviews. Steve asked those present to indicate whether they were not receiving emails from the Society (e.g. election ballots). No response was given indicating that most in the crowd were receiving emails. Steve offered congratulations for the current year Symposia and reminded all present that it was time to submit new proposals for continuing education courses, workshops and symposia. The current year submissions are online through the SOT homepage. Titles and speakers/ topics are to be sent to Charlie Plopper in a separate email for review by the councilors and support by ISS. Steve reminded the assembly that some topics may merit a Contemporary Topics in Toxicology designation. This provision is for those topics considered to be “more than symposia.” Contemporary Topics are generally paid for by SOT and encompass a 1 and a half day workshop. All submissions were due by April 30th of the current year.

7:38 PM The meeting was adjourned by Steve Kleeberger upon a second by the assembly.

Meeting Minutes, 3/12/03

Officers Meeting, Inhalation Specialty Section (ISS), 2003 Society of Toxicology Annual Meeting, Salt Lake City, Utah

12:00 PM Steve Kleeberger calls meeting to order.

Participants: Gavett, Gilmour, Selgrade, Madden, Gordon, Plopper, Kleeberger, Leach, Reed, Salem

Old Business

Matt Reed read minutes of the last officers meeting recorded by Ilona Jaspers. The minutes were accepted.

New Business

Budget

Discussions were held on accounting being switched to the central office of SOT. Steve indicated that as of Jan 1st 2003 our current ISS budget was $5,375 with an approximate net of $3500 after meeting costs (there was a discrepancy between this amount and that quoted by Terry Gordon at the general assembly meeting the night before).

Membership

Membership was noted as down ~ 20 % from 2002 since the tracking was changed from the specialty section to the central office. Ian Gilmour “volunteered” to take the lead of heading a Membership Committee to cross reference several lists of what were thought to be current members. He indicated he would work with the central office and the other officers/ members of the committee to bring together an updated list. It was noted that the membership fee had decreased from 25 to 15 dollars to encourage participation in the specialty sections.

Website

Chet Leach suggested a communications committee to keep track of journals, abstracts, etc. that are of interest to the specialty section. This lead to discussion of the ISS website and nominations for paper of the year, etc. The topic of whether this (submission on the website) was permissible by bylaw was discussed. The suggestion was to “try-it” to see how participation went. Final suggestions for the website were for including the bylaws, present and past newsletters, awards criteria, paper of the year criterion consistent with the change to the bylaws approved by the general assembly at the business meeting, etc. Madden suggested a midyear timeframe for getting these suggestions into the website as supported by SOT.

Awards

Charlie Plopper noted that the awards selection went extremely well. He suggested that the deadlines for nominations be included in the upcoming newsletter and suggestions were subsequently offered to put these deadlines on the ISS website. Suggestions were also offered to remind the ISS by email of upcoming deadlines, very near the deadlines. Mike Madden made the suggestion of bringing corporate sponsors (e.g., Don Gardner, Editor of Inhalation Toxicology) into the award game to deflect the cost. However, this was not considered possible due to conflict of interest with SOT journals.

Symposia

Steve channeled discussion to Symposia suggestions. These included:

1) Gilmour/ Mauderly, New Frontiers in Diesel

2) Gilmour/ Reed, Effects of Air Pollutants on Pulmonary Infection, (sponsored by Immunotox, ISS-cosponsor)

3) Leach, Inhaled Drug Delivery (discussion was held on getting regulatory/ pharma more involved with the topics. Comments were included on the poor performance of the last symposia on a similar topic. Leach indicated he would work on a good, solid proposal).

4) Henderson/ Mauderly, Low Dose Extrapolation: A Fresh Look at an Old Problem

5) Madden, Complex Mixtures

6) Plopper, Lipomics (lipid metabolite interactions)

7) Plopper/ Costa, Pulmonary Function Testing

It was decided the titles/ speakers would come to Reed by the 30th of April for review by the councilors by the 7th of May.

Steve reminded the officers of topics worth of a Contemporary concepts format. Chet Leach also asked what councilors do and where to find the information. Kleeberger and other officers agreed to get the information on duties to the councilors.

1:10 PM Meeting adjourned by Kleeberger.

TECHNICAL COMMITTEE MEETING

Tuesday March 11, 2003

7:00 AM –8:00 AM

Marriott Downtown Hotel

AGENDA

7:00 AM Welcome - Harry Salem

 Introduction of Attendees

 Introduction of John Whalan, Inhalation Toxicologist, EPA

Overview of OECD’s Proposed New Acute Inhalation Toxicity Guidelines

(Guideline 433 and Guidance Document 39) - John Whalan

Overview of Inhalation Toxicology & Respiratory Biology Newsletter
 - Rudi Jaeger

Subcommittee Report:

Low Dose Extrapolation Information Paper – Rogene Henderson

Hazardous Air Pollutants (HAPs) – John Morris

Discussion on Proposed Programs for SOT 2004

Continuing Education

Symposia

Concluding Remarks – Terry Gordon, ISS President

8:00 AM Adjourn Meeting–Harry Salem

Minutes of the Meeting

The following were in attendance: Harry Salem, Rudy Jaeger, Arlene Weiss, Michael Conner, Joe Mauderly, Rogene Henderson, David Warheit, Gary Hatach, John Whalan, John Morris, Katherine Squibb, Janet Benson, Owen Moss, Brian Wong, Gunther Oberdorster, Sandra Thomson, Robert Mioduszewski.

John Whalan, Inhalation Toxicologist from the US EPA, gave an overview of the new proposed draft OECD Acute Inhalation Toxicity Guidelines – Fixed Concentration procedure. A lively discussion resulted since the comment period had expired and the US response had already been submitted. Dr. Zeeman the US National Coordinator for the OECD Test Guideline Program was contacted, and we have been assured that we will still have the opportunity to comment. The proposed guidelines and the US comments are attached to this newsletter.

Rogene Henderson gave an update on the Low Dose Extrapolation Project, and suggested that the ISS propose a symposium for the 2004 meeting, co-sponsored with the Risk Assessment Specialty Section, before proceeding with an Information Paper.

The group unanimously agreed, and suggested the topic as “Low Dose Extrapolation: Time for a Fresh Look at an Old Problem”.

The other project on Hazardous Air Pollutants (HAPs), chaired by John Morris has not made much progress, because of an apparent loss of interest. If there is still any interest, please contact John or me, and we will proceed.

	In Memorium

Mitch Friedman

1944-2003

Mitch Friedman passed away unexpectedly last summer. Mitch received his medical degree from the University of Miami in 1969. He later trained in pulmonary physiology with Marvin Sackner at the Mount Sinai Medical Center in Miami. After coming to the University of North Carolina in Chapel Hill, he established himself as a researcher in the areas of ozone toxic-ology, pulmonary vascular physiology, and radiation biology. Mitch was one of the first investigators to utilize in vitro cell exposures to discern effects of ozone and the biochemical mechanisms involved in cellular responses. After moving to Tulane University to become chairman of the Pulmonary Diseases section, Mitch teamed up with Bill Pryor to characterize biochemical activities of secondary ozone-lipid reaction products. In addition to performing his clinical duties, Mitch also trained ten medical and graduate students in their research studies. Mitch mentored future toxicologists Mike Madden, Jim Samet, and Ramzi Kafoury. The interactions between Mitch and these three students produced an important body of literature related to effects that ozone had on lung lipid metabolism, and the biological effects that ozone-lipid reaction products induced. He was a Fellow of the American College of Physicians, and his research was well funded by industry and government. He is survived by his wife, Ina, and his two sons, Philip and Daniel.

7

