5
8

VOL. XXIV, No. 1

September, 2007

-NEWSLETTER-

Reproductive & Developmental

Toxicology

A Specialty Section of the Society of Toxicology

[image: image4..pict]

 Editor: Ronald D. Hood

Ronald D. Hood & Associates

Toxicology Consultants

Box 870344

Tuscaloosa, AL 35487-0344

TEL: (205) 348-1817

FAX: (205) 348-1786

E-mail: rhood@as.ua.edu
PRESIDENT’S MESSAGE

[image: image5.jpg]

Greetings, RDTSS Members:
This has been a productive year, thanks to our officers: Past President Jerry Heindel, Vice President Lori Dostal, Secretary/Treasurer Ann dePeyster, VP Elect Mark Hurtt, Senior Councilor Jodi Flaws, Junior Councilor Suzanne Fenton, New Career Councilor Barry McIntyre (now in his 3rd year, thanks!), Student Representative, Chrissy Schilling (out-going, congratulations, Chrissy!), and Postdoctoral Assembly Representative Miyun Tsai-Turton. We have a new Student Representative (to the Student Activities Committee), Ms. Sheung Ng, a pre-doctoral graduate student in Judy Zelikoff's laboratory at NYU. Lori attended the SOT Specialty Section Presidents and VPs meeting in Chicago in August (Jerry and I went last year, very informative and helpful).

For the 2008 SOT Annual Meeting in Seattle, WA (starting on Sunday, March 16 through Thursday, March 20), RDTSS is very well represented. We have a Continuing Education Course (AM07) on "Basic Embryology and Developmental Toxicology," Symposia on "Stem Cells in Developmental and Reproductive Biology and Toxicology," "Environmental Influences on Female Puberty and Breast Tumorigenesis," and "Developmental Basis of Health and Disease: Persistent Effects of Cigarette Smoke Exposure," and a Round Table on "Reproductive Toxicity Studies: One Generation Versus Two Generations.” We are co-sponsoring the symposium on “Oxidant Air Pollution and Childhood Asthma” and the Roundtable on “Hazard vs. Risk for Chemical Regulation.” Our Workshop is on "Strategies for Assessing Developmental and Reproductive Toxicology of Bio-Pharmaceuticals," and we are co-sponsoring “Chlorotriazine herbicides and their common degradation products of concern: Disposition and health effects.” There are also Informational Seminars on Mentoring and on the EU REACH Program. Platform and poster sessions will also include a large number of RDTSS member presentations.
Thank you all for the opportunity and experience to serve as your President. As is usual, I didn't get to do all the things that I wanted to do with you and for you. This year (at RDTSS and at work) has been exciting, stimulating, exhausting, and stressful, and I have enjoyed (!) every minute of it. Thank you again, and I'll see you in Seattle.
 Regards,
Shelley Tyl

SOT ANNUAL MEETING 2008
It is time to begin planning to attend the 47th annual meeting of the Society of Toxicology to be held in Seattle, WA, March 16-20, 2008. Please note that the annual RTDSS reception and meeting will be on Wednesday evening this time. Our specialty section has once again been successful in having an impact on the SOT program. For 2008 we will sponsor or co-sponsor the following:

Continuing Education Course

AM07–Basic Embryology and Developmental Toxicology

Chairperson(s): Lori A. Dostal, Brighton, MI, and John M. Rogers U.S. EPA, Research Triangle Park, NC

Embryonic and fetal prenatal development in mammalian species is a complex process which is sensitive to the effects of maternal and environmental factors. The timing of development of major organ systems varies between humans and various test species used in assessment of developmental toxicity of xenobiotics. This basic course will cover normal development from fertilization through early stages of implantation and embryogenesis, through development of the major organ systems (cardiovascular, central nervous system, craniofacial, skeletal, urogenital). The effects of known human and animal teratogens on fetal development will be presented as examples, including etiologies of abnormal development. Current requirements and study designs for developmental toxicology studies required for new chemicals and new drugs will be covered in the context of the biological concepts of organ systems described in the initial lectures.

Symposia
· Strategies for Assessing Developmental and Reproductive Toxicology of Bio-Pharmaceuticals
· Stem Cells in Developmental and Reproductive Biology and Toxicology
· Oxidant Air Pollution and Childhood Asthma (co-sponsored)
Workshops
· Strategies for Assessing Developmental and Reproductive Toxicology of Bio-Pharmaceuticals
· Chlorotriazine herbicides and their common degradation products of concern: Disposition and health effects (co-sponsored)

Roundtables
· Reproductive Toxicity Studies: One Generation Versus Two Generations
· Hazard vs. Risk for Chemical Regulation (co-sponsored)
CALL FOR NOMINATIONS
The RDTSS is calling for nominations for the following positions for the 2008-2009 Executive Committee:

· Vice President-Elect

· Secretary/Treasurer

· Councilor
· New Career Councilor
Questions regarding the duties associated with any of these positions should be addressed to Jerrold Heindel, chair of the Nominating Committee. Self nominations are welcomed if you are personally interested in serving the RDTSS. Please send names and contact information for nominees to Jerrold at heindelj@niehs.nih.gov by November 16.

PLANNING FOR SOT 2009
Believe it or not, it is time to start planning ideas for the 2009 meeting! I know it seems like a long way off, but having ideas outlined for symposia, workshops, roundtables, and continuing education courses is crucial for ensuring a meeting that includes topics of interest to YOU. We can’t complain about the lack of interesting sessions at the meeting if we don’t submit good proposals. As you know, proposals are due to the SOT Program Committee soon after the 2008 Annual Meeting in Seattle. Proposals should be well-developed, with proposed speakers, titles of presentations, and an abstract of the session. Although not required, sessions that also appeal to members of other specialty sections are attractive to the Program Committee, as they are of interest to larger numbers of people. With that in mind, our goal is to assemble proposals (with rough outlines, etc.) for 2009 well before the 2008 meeting so we can present them at our RDTSS business meeting. With the experience of Sally Darney and Lori Dostal as members of the SOT Program Committee, we can help you develop your idea into a winning proposal. As RDTSS VP, Lori will be organizing a committee over the next few weeks to work with her to review program ideas. If you would like to be on the planning committee or you have a great idea, send it to Lori Dostal at loridostal@gmail.com.

THE EDITOR’S CALL FOR NEWS

Please send any newsworthy items to the RDTSS Newsletter Editor, Ron Hood, at the email address listed on the cover page. Email is the preferred way to send news, either in the body of the message or as an attachment. Also, please be sure to describe the purpose of your message in the subject line of your email, so your editor won’t assume it is just more spam and delete it without ever opening it!

See you in Seattle!

Ron

[image: image1.wmf]
CALL FOR APPLICATIONS FOR RDTSS GRADUATE STUDENT and POSTDOCTORAL RESEARCH AWARDS
Applications for RDTSS Graduate Student/Postdoctoral Awards are now being accepted for the 47th Annual Meeting of the Society of Toxicology in Seattle, Washington. Two or three cash awards will be given (depending on the number of submissions) along with an SOT certificate/plaque and a certificate for books from Taylor and Francis. The awards will be given for the best presentation of research at the SOT annual meeting in any of the following areas:

a) Male or Female Reproductive Toxicology, or

b) Teratology/Developmental Toxicology
This year, the student presentations will be judged at a special poster session on Monday evening. Mark Hurtt will chair the awards committee and will present the awards at the RDTSS Reception on Wednesday evening.
Details will also be posted on the Awards and Fellowships page of the SOT website: http://www.toxicology.org/ai/af/awards.aspx Applications for the awards must be submitted by March 1, 2008, and should consist of the Abstract of the student’s presentation.
Applications should indicate whether the presenter is a student or a postdoctoral candidate and can be submitted electronically to:
Mark E. Hurtt
Senior Director
Pfizer Inc
Drug Safety Research and Development
Building 274
Groton, CT 06340-4947

TEL: (860) 715-3118

E-mail: mark.e.hurtt@pfizer.com
RDTSS SCIENTIFIC ACHIEVEMENT AWARD
Recognize Your Distinguished Colleagues With the RDTSS Scientific Achievement Award!

In 2006, RDTSS presented its first Scientific Achievement Award, which will be given annually to a member of the Specialty Section. All RDTSS members are eligible for this award, which may be presented for lifetime achievement or for contribution of a particularly influential body of work. Awardees will receive a plaque from the RDTSS, and will be invited to give a short presentation at the RDTSS annual reception. Please give some thought to this exciting award, and send nominations to Jerrold Heindel, Chair of the Nominating Committee, at heindelj@niehs.nih.gov. Please include a short narrative or list of the accomplishments upon which you base your nomination. All nominees will be forwarded to the Executive Committee, who will choose the 2007 awardee.
ENCOURAGE YOUR STUDENTS TO JOIN RDTSS

Mentors of graduate students, please encourage them to join our specialty section. Our students and postdocs are the future of the RDTSS.
Specialty Section Officers Meeting

Chicago,IL June 2007
The annual meeting of the SOT Specialty Section officers was held in Chicago on June 20 and 21, 2007. Lori Dostal attended for RDTSS, as incoming Vice President. Kim Boekelheide, as the newly elected member of SOT Council, led discussions about the growth and development of the specialty sections, encouraging student participation, developing proposals and programming strategies, Contemporary Concepts in Toxicology (CCT) Meetings, and teleseminars. Teleseminars are web-based seminars supported by SOT that can be on topics common to many people, across different specialties. They have been popular when a “champion” from the group makes the effort to arrange speakers and encourage members to attend. Also noted was a need to coordinate student awards from the Specialty Sections with certain awards distributed by national SOT, particularly the sponsored awards that specifically request that the student awardees do not receive other awards for the same material. SOT Member Services will assist with the coordination, but be aware of the stipulations of the awards that the students apply for.

An ad hoc group (including Lori and officers from two other specialty sections) met with Marcia Lawson of SOT after the meeting to design a rotating schedule for specialty section receptions to be held at annual meetings. There are many factors to balance in planning the schedule (e.g., sizes of sections, whether the section wants to judge student posters on Monday evening, lunchtime vs. evening receptions) so that all sections have the opportunity for different nights. Since the RDTSS requested to judge student posters on Monday evening, our Reception will rotate between Tuesday and Wednesday each year.

The RDTSS needs to identify someone to be a Web Liaison who will work with SOT to update our Website [on the left hand side of the National SOT website]. Please volunteer yourself and let me (Lori) know if you are willing to help with this.

If you have questions or suggestions, please send them to Lori Dostal at loridostal@gmail.com.

RECENT PUBLICATIONS OF INTEREST

Daston, G.P. 2007. Genomics and developmental risk assessment. Birth Defects Res A: Clin Mol Teratol. 79:1-7.

Dolinoy, D.C., J. R. Weidman, and R. L. Jirtle. 2007. Epigenetic gene regulation: Linking early developmental environment to adult disease. Reprod Toxicol 23:297-307.

SOT AWARDS AVAILABLE

In recognition of distinguished toxicologists and students, SOT presents several prestigious awards each year. Award recipients receive a plaque and a generous stipend, are listed in the annual Membership Directory, posted on the SOT Web site, and are honored at a special Awards Ceremony at the SOT Annual Meeting. Information regarding the individual awards and mandatory application forms are available at the SOT Web site at www.toxicology.org/ai/af/awards.aspx. The deadline for most nominations for the 2008 awards is October 9, 2007.
NEWS FROM PDA/POSTDOC REP

Many programs and projects planned to enhance the postdoctoral experience were implemented this past year. Here are just few highlights of what the PDA had accomplished this year:

· The PDA presented the first “Best Postdoctoral Publication Awards.” These awards were created to recognize postdocs who published exceptional papers in the field of toxicology. The winners were Nadine Dragin, Kristen Mitchell, and Drobna Zuzana.

· The PDA created a separate Postdoctoral membership category. This was designed to increase the viability of postdoc fellows and to promote more participation from postdocs in SOT at regional and national levels.

· PDA-organized events at the SOT Annual Meeting in Charlotte, such as the first postdoc luncheon, sponsorship of the CRAD symposia, and distribution of postdoc lapel pins, have received much positive feedback and are expected to be continued for years to come.

Please check out the PDA’s website, http://www.toxicology.org/ai/spd/PD.asp, for more information and a current listing of what is happening in the PDA.

THE RDTSS OFFICERS AND EDITOR AND THEIR MAIN DUTIES

President—General oversight and prepares agenda for Officers meeting at SOT and RDTSS reception at SOT
Rochelle (Shelley) Tyl. For more than 40 years, Shelley Tyl has been designing, directing, and performing basic and applied research studies, managing research programs, and mentoring junior scientists in the field of developmental and reproductive toxicology. She currently is the director of the program in developmental and reproductive toxicology (DART) and a Senior RTI Fellow in DART at RTI International. Shelley and her staff also design, perform, and report on studies for government grants and contracts and for pharmaceutical, agrichemical, and commodity chemical companies and consortia.
Past President—Chair of Nominating Committee and Committee to determine candidates for Scientific Achievement Award

Jerry Heindel. Jerry is a scientific program administrator in the extramural division at the NIEHS. As such he is responsible for developing and assessing the productivity of grants in the areas of reproductive, developmental, and endocrine toxicology.
Vice President—Chair of the program committee for the next SOT meeting

Lori Dostal. Lori was at Pfizer in Ann Arbor for 19 years in the toxicology department (Drug Safety Research and Development). For the first 15 years she held various positions in the Reproductive and Developmental Toxicology group and then spent four years supporting drug development by designing and implementing safety strategies to support new drug development candidates. Currently Lori is a toxicology consultant. Lori recently completed a four-year term on the National SOT Program Committee, and she is currently on the SOT Nominating Committee.
Vice President elect—Chairs the committee for student/postdoc awards

Mark Hurtt. Mark completed his formal education at the University Of Cincinnati College Of Medicine. He completed a post-doctoral fellowship at the Chemical Industry Institute of Toxicology in Research Triangle Park, North Carolina. Following a brief stay at Warner-Lambert in Ann Arbor, Michigan, Dr. Hurtt joined the DuPont Company. He held various roles over his 11 years at Haskell Laboratory for Toxicology and Industrial Medicine in Newark, Delaware, prior to joining Pfizer. Currently, Dr. Hurtt is Global Head of Developmental and Reproductive Toxicology at Pfizer, with overall responsibility for developmental and reproductive toxicology testing and consulting offerings as well as an investigative laboratory. He also is serving as Interim Global Head of Genetic Toxicology. Mark is a Past President of MARTA and is currently chair of the Teratology Society’s Publication Committee.
Secretary/Treasurer—Controls finances, reports on them at the RDTSS annual meeting, make arrangements for the officers’ meeting, and orders awards
Ann dePeyster. Ann is enjoying a well-earned sabbatical from the Graduate School of Public Health at San Diego State University after serving for more than three years as Interim Director of the GSPH in addition to heading up SDSU's Toxicology program. Thinking about new projects to tackle and completing overdue manuscripts is much easier without teaching and committee responsibilities. Living on a secluded creek near Chesapeake Bay in Tidewater Virginia, where cell phone coverage is spotty, also helps the concentration! Ann is looking forward to re-emerging for the Seattle annual meeting and catching up with everyone she missed in Charlottesville meeting because of competing job responsibilities last spring.

Senior Councilor—Chairs the committee to determine best paper awards
Jodi Flaws. Jodi is a Professor in the Department of Veterinary Biosciences at the University of Illinois. Her research program is designed to address the following major questions: (1) Which genes and hormones regulate the normal development of the female reproductive system? (2) What are the effects of environmental toxicants on the development of the female reproductive system? (3) What are the mechanisms that underlie the effects of reproductive toxicants on the female reproductive system? (4) Are environmental exposures associated with reproductive abnormalities (particularly adverse menopausal symptoms) in women? To address these questions, she uses both basic science and epidemiological approaches. The basic science approach includes using genetically engineered mouse models to determine whether the aryl hydrocarbon receptor (AhR), bcl-2 family members, and estrogen receptors regulate the development of the female reproductive system and whether environmental chemicals (pesticides) destroy ovarian function by mechanisms that involve the AhR, bcl-2 family members, and estrogen receptors. The epidemiological work includes using case-control methods to determine whether genetic polymorphisms in hormone metabolizing enzymes (cytochrome P450 enzymes) and exposure to chemicals in cigarette smoke are associated with premature ovarian failure and with menopausal symptoms, such as hot flashes, night sweats, and sleep disturbances.
Junior Councilor—Serves on the committee for determining the Trainee presentation awards and assists the VP in soliciting program ideas for next years SOT
Suzanne E. Fenton. Suzanne "Sue" Fenton is a Research Biologist in the Reproductive Toxicology Division of the U.S. EPA in Research Triangle Park, NC. Her research program is focused on identification of environmental compounds altering mammary gland development, functional lactation, or tumor susceptibility following exposures during critical periods of gland morphogenesis. She uses both rats and mice as animal models to address human health issues. To date, her laboratory has identified critical periods for fetal/neonatal mammary gland development during which dioxin, atrazine, a mixture of chlorotriazine metabolites, perfluorooctanoic acid, nonylphenol, and a brominated flame retardant mixture (DE-71) have significant effects. These effects can lead to stunted ductal outgrowth, resulting in a mammary gland that is unable to support the nutritional needs of the next generation. Altered timing of ductal outgrowth and "end bud" differentiation can also impact the risk of mammary tumor development. Sue serves as a research mentor to graduate students from UNC-Chapel Hill and NC Central University. In her other life, Sue serves as a soccer/baseball/dance practice chauffeur and homework drill sergeant.

New Career Councilor—Serves on the committee for determining Student and Postdoctoral Fellow Presentation Awards and assists the Vice President-Elect with program applications
Barry McIntyre. Barry is employed as a reproductive and developmental toxicologist at the Schering–Plough Research Institute in Summit, New Jersey. His responsibilities include: supervising two study directors, representing Drug Safety on drug development teams, providing internal scientific guidance on reproductive, developmental, and pediatric issues, and conducting guideline and investigative studies. Barry is also active in the Middle Atlantic Reproductive and Teratology Association (Councilor), and is a Diplomate of the American Board of Toxicology.

Student Representative—RDTSS representative to the SOT Student Activities Committee
Sheung Ng. Sheung (Alice) Ng is a doctoral student at New York University School of Medicine in the Department of Environmental Medicine. She works in the laboratory of Dr. Judy Zelikoff and studies the effects and underlying mechanisms associated with prenatal exposure to cigarette smoke on the juvenile and adult offspring. Alice's work has demonstrated that in utero exposure to a relevant level of CS shortens gestational duration and increases tumor susceptibility in the juvenile offspring in a sex-dependent manner that is likely related to testosterone.

Post Doctoral Assembly Representative—RDTSS representative to the SOT Postdoctoral Assembly

Miyun Tsai-Turton. Miyun is a 2nd year postdoc in Dr. Richard Roden’s laboratory at the Johns Hopkins University School of Medicine in Baltimore. Her project focuses on ovarian cancer early detection, using tumor-associated antibodies (TAAs). Ovarian tumor-reactive antibodies (i.e., p53 and NYESO1) can often be found in patient serum and ascities. Miyun is trying to 1) identify new candidate TAAs recognized by sera of patients by use of mass spectrometry of immunoprecipitates, and 2) further evaluate the predictive values of these selected autoantibodies in discriminating sera of patients with early stage ovarian cancer from sera of controls. The overall goal is to develop a blood screening test for early stage ovarian cancer, when current treatment can be curative.
RDTSS Newsletter Editor—Gathers information for the newsletter, reminds the RDTSS officers to submit material related to their responsibilities (including the president’s message), threatens the tardy contributors as needed (, distributes a draft for proofing by the officers, and prepares the final version for submission to SOT for distribution to the membership

Ronald D. Hood. Ron spent 32 years on the faculty of the Biological Sciences Department of The University of Alabama, where he also served a year as interim department chair. He retired from the faculty in 2000, but as an emeritus professor he has continued to use his UA office and to collaborate in research and in mentoring of students. Ron acted as a toxicology consultant part-time for many years while on the faculty, and he now consults full-time, together with several associates at other locations. In addition to his work as a consultant, a book editor, and an expert witness, Ron has begun organizing and lecturing in continuing education courses in the areas of developmental and reproductive toxicology, and he was named a fellow of the Academy of Toxicological Sciences last year. Ron keeps hoping to find more time for bass fishing, but that has yet to happen!

2006-2007 RDTSS OFFICERS

CONTACT INFORMATION

President

Rochelle (Shelley) Tyl

RTI International
Center for Life Sciences & Toxicology
Hermann Laboratory Building, Room 124
3040 Cornwallis Road
Research Triangle Park, NC 27709-2194
TEL: (919) 541-5972

FAX: (919) 541-5956

E-mail: rwt@rti.org
Vice President

Lori A. Dostal

4919 Canyon Oaks Dr.

Brighton, MI 48114

Phone: 810-623-0776 (cell)

E-mail: loridostal@gmail.com
Vice President-elect

Mark E. Hurtt
Senior Director
Pfizer Inc
Drug Safety Research and Development
Building 274
Groton, CT 06340-4947
TEL: (860) 715-3118
E-mail: mark.e.hurtt@pfizer.com
Secretary/Treasurer

Ann de Peyster

Professor
San Diego State University
Graduate School of Public Health
5500 Campanile Drive
San Diego, CA 92182

TEL: 619-594-3690

FAX: (619)594-6112

E-mail: adepeyst@mail.sdsu.edu

Past President

Jerrold Heindel

NIEHS, DERT

PO Box 12233

Mail Drop EC23

Research Triangle Park, NC 27709
TEL: (919) 541-0781

FAX: (919) 541-5064
E-mail: heindelj@niehs.nih.gov
Senior Councilor

Jodi A. Flaws

Jodi Anne Flaws, Ph.D.

Dept. of Veterinary Biosciences

University of Illinois

2001 S. Lincoln Ave

Urbana, IL 61802

TEL: 217-333-7933

E-mail: jflaws@uiuc.edu
Junior Councilor
Suzanne E Fenton
Research Biologist
US-EPA
NHEERL Reproductive Toxicology Division
2525 Highway 54
MD 67
Research Triangle Park, NC 27711

TEL: (919) 541-5220

FAX: (919) 541-4017

E-mail: fenton.suzanne@epa.gov
New Career Councilor

Barry McIntyre

Principal Scientist
Reproductive Toxicology
Schering-Plough
556 Morris Ave
Summit, NJ 07901
908 473 4639

TEL: (908) 473-4639

E-mail: barry.mcintyre@spcorp.com
Student Councilor

Sheung Ng.
Graduate Assistant
New York University School of Medicine
Nelson Institute of Environmental Medicine
57 Old Forge Road
Room 235
Tuxedo, NY 10987
TEL: (845) 731-3631

FAX: (845) 351-547

ng@env.med.nyu.edu

Postdoctoral Assembly Representative

Miyun Tsai-Turton

Johns Hopkins University

GYN Pathology

1550 Orleans St.
CRBII Rm 316

Baltimore, MD 21231

TEL: Office: (410) 614-0780

Cell: (949) 294-9121

E-mail: mtsaitu1@jhmi.edu
[image: image2.wmf]
[image: image3.wmf]

