5
1

VOL. XX, No. 1

September 2003

-NEWSLETTER-

Reproductive & Developmental

Toxicology

A Specialty Section of the Society of Toxicology

[image: image4..pict]


        Editor:  Ronald D. Hood


R. D. Hood & Associates


Toxicology Consultants


Box 870344


Tuscaloosa, AL 35487-0344


TEL:  (205) 348-1817


FAX:  (205) 348-1786


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

[image: image5..pict]
Greetings to all RDTSS members!  I am looking forward to working with everyone this year on an exciting program for the RDTSS!  I know we all want to thank Kimberley Treinen for the great job she did as President of the Section in 2002-2003.  Kim worked extremely hard 

to keep us all moving 

forward with activities for 

the Section.  This year, she will continue to serves in the role of Past-President and will be chairing the committee to award the best reproductive/developmental paper in Toxicological Sciences at the 2004 meeting.  I also want to thank the outgoing officers – Ron Hines (Councilor) and Peter Wells (Past President). Thanks to both for their hard work and contributions to the Section.  Ron Hood continues to serve as the newsletter editor for the RDTSS, and his abilities and willingness to spend the time in assembling the newsletter (including having to badger us for material) is greatly appreciated.  For the 2003-2004 year, we are delighted to have two new officers to lend their talents to the Section:  Dana Shuey, Vice President Elect, and Kim Boekelheide, Junior Councilor.  I would greatly encourage those who are interested in keeping this section vital to nominate others or to volunteer to serve as future officers in the RDTSS.  Our new Junior Councilor, Kim Boekelheide (kim_boekelheide@brown.edu), will be responsible for putting together the slate of potential officers (Vice President-Elect, Secretary/Treasurer, and Junior Councilor for 2004-2005), so please contact him to suggest nominees for these positions.


We had a great slate of programs that the RDTSS sponsored/cosponsored for the 2003 SOT meeting in Salt Lake City, and the Section had many of it’s submitted proposals accepted for the 2004 meeting.  Please be aware that the most important contribution that the Specialty Section provides to its members and to SOT as a whole is the contribution of reproductive and developmental toxicology programs to the annual meeting.  What most attracts scientists in reproductive and developmental toxicology to the SOT meeting is the number of quality sessions in or related to our specific area.  These programs come from submitted proposals, mainly (if not all) from involved specialty section members.  Many thanks to those who worked hard to develop program ideas for next year’s meeting in Baltimore.  PLEASE take time to think about topics for the 2005 meeting.  It may seem far in the distant future, but proposals for the next year’s meeting are typically due within a month after the annual meeting, and we’re more likely to get proposals accepted if a number are developed in advance of the meeting.  You may want to work with a couple of other people to put proposals together that are of interest to our section as well as others in the society.  John Rogers will be soliciting ideas for the RDTSS sponsored/cosponsored programs for the 2004 meeting.  Feel free to send him your ideas and your nominations for potential speakers (rogers.john@epa.gov).


The primary income for the Section comes from membership dues, so please make sure to join RDTSS each year when you pay your dues for SOT.  In addition, some monies from the annual meeting go to the Specialty Sections, which allows us to continue to have modest receptions, awards, etc., at the annual meeting.  I also encourage each of you to access the SOT website online directory to make sure your membership information is correct and that you are indeed an up-to-date member of the Specialty Section.


With respect to awards, if you are an advisor for predoctoral or postdoctoral students or know of students interested in toxicology in your organization, be sure to urge them to apply for the Specialty Section student awards (monetary awards, book certificates, and plaques) that are given out annually at the Specialty Section meeting.  Typically, we make 2-3 awards for the best presentations each year.  The criteria and timelines are outlined on the SOT website, as well as later in this newsletter.  Dana Shuey (shuey.dana@endo.com) is the contact person for these awards.


In closing, I look forward to serving as president of the RDTSS this year and working with all of you to keep this section vital as an individual entity and as a major contributor to SOT.  In particular, I’d like to do everything we can to attract more student participation and involvement, particularly in the student awards program.  After all, students are the future of our discipline and society, so encourage those you know to apply for awards, come to the Specialty Section meeting, and get involved.  And please feel free to make suggestions to me or the other officers on things that the Section could do to serve your membership needs better (kimmel.carole@epa.gov).  But, most importantly, please be involved.  The Specialty Section is only as good as you - the members - make it! 

See you all in Baltimore,

Carole Kimmel

SOT ANNUAL MEETING 2004

[image: image6..pict]It is not too soon to begin planning to attend the 43rd Annual meeting of the Society of Toxicology to be held in Baltimore, Maryland.  The following scientific sessions are being sponsored or cosponsored by the RDTSS in 2004:

Continuing Education Courses

AM6 Basic:  Understanding Lifespan Changes in Form and Function of the Female Reproductive System to Assess and Interpret Toxicity
Chairpersons: Barbara J. Davis, NIEHS, Research Triangle Park, NC and Kimberley  A. Treinen, Schering Plough Research Institute, Lafayette, NJ.

This course reviews the basic morphology and endocrinology of the female reproductive system in rodents and primates as a basis for interpreting toxicity. Each of the 4 lectures will emphasize fundamental changes and vulnerabilities of the reproductive tract over the lifespan of the female. Both rodent and non-human primates will be discussed with respect to relevance to humans. The first lecture covers embryological development of the female reproductive system and will include key developmental and molecular events with an emphasis on timing of events in rodents and primates and potential periods of susceptibility to toxicity. The second lecture details the morphology and endocrinology of the female reproductive tract in rodents and will relate hormones and histology of the adult rodent reproductive tract from the onset of puberty to reproductive senescence and important sites of toxicity. The third lecture details the morphology and endocrinology of the female reproductive tract in nonhuman primates with emphasis on similarities and differences to rodents. The final lecture will combine the information of the first lectures and analyze issues of study design, endpoints to examine and interpretation of results in assessing female reproductive toxicity data. 

· Embryological Development of the Female Reproductive System, Philip M. Iannaccone, Northwestern University Feinberg School of Medicine and Children's Memorial Institute for Education and Research, Chicago, IL.

· Morphology and Endocrinology of the Female Reproductive Tract in Rodents, Pamela E. Blackshear, Integrated Laboratory Systems, Inc., Research Triangle Park, NC.

· Morphology and Endocrinology of the Female Reproductive Tract in Nonhuman Primates, J. Mark Cline, Wake Forest University School of Medicine, Winston-Salem, NC.

· Interpreting Female Reproductive Toxicity Data, Patrick J. Wier, GlaxoSmithKline, King of Prussia, PA.

Roundtable*
Contribution of Neurobehavioral Assessment of Offspring to Hazard Identification and Characterization

(cosponsored with Neurotoxicology)
Symposia*
Steroid Inactivation:  Alternative Mechanisms of Endocrine Toxicity
(cosponsored with Mechanisms and with Molecular Biology)
Mechanisms of Cardiovascular Toxicity by 2,3,7,8-Tetrachlorodibenzo-p-dioxin and Related Halogenated Aromatic Hydrocarbons
(cosponsored with Mechanisms)
Systems Biology:  a new venue for exploring mechanisms of developmental toxicity
Workshops*
The National Children's Study:  Progress developing methods appropriate for assessing children's exposure, biomarkers, and genetic susceptibility
(cosponsored with Neurotoxicology)

Hormone Replacement Therapy: A Challenge of Risks and Benefits
(cosponsored with Regulatory and Safety Evaluation, with Risk Assessment, and with Women in Toxicology)
Zebrafish-A Model Organism for Assessing Developmental Toxicity in Drug Discovery/Environmental Risk Assessment
(cosponsored with In Vitro, with Neurotoxicology, and with Regulatory and Safety Evaluation)

*Please note that detailed information about the above-listed events was not available at newsletter publication.

RDTSS OFFICER ROLL CALL

The RDTSS thanks the members who have graciously agreed to accept nominations for Vice President-Elect and Councilor.  The 2003-2004 officers are:

President:  Carole Kimmel

Vice President:  John Rogers

Vice President-elect:  Dana Shuey

Secretary/Treasurer:  Philip Mirkes

Past President:  Kimberley Treinen

Councilors:  Barbara Abbott and Kim Boekelheide

See the end of this newsletter for contact information for these officers.

CALL FOR NOMINATIONS
The RDTSS is calling for nominees for the following positions for the 2004-2005 Executive Committee:
Vice President-Elect

Secretary-Treasurer
Councilor

Questions regarding the duties associated with these positions can be addressed to Kim Boekelheide, who is Chair of the Nominating Committee, or to any of the current RDTSS 
officers.  Please send names and contact information for nominees to Kim at kim_boekelheide@brown.edu.

CALL FOR NEWS

Please send any newsworthy items to the RDTSS Newsletter Editor, Ron Hood, at the address listed on the cover page.  E-mail 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 e-mail so I won’t assume it is just more spam and delete it without ever opening it!

2003 STUDENT/POSTDOCTORAL AWARD WINNERS

John Rogers, Barbara Abbott, and Jerome Goldman of the U.S. EPA, and Shelley Tyl of the Research Triangle Institute presented the student awards following judging and deliberations.  The 1st Place award consisted of an SOT plaque and a $500 cash award, 2nd Place received a plaque and $300, and 3rd Place received a plaque and $100.  The winners also received certificates for books, compliments of Taylor & Francis.  The RDTSS thanks Taylor & Francis for their generosity in providing the book certificate awards and Phyllis Cohen, our Taylor & Francis contact person, for her efforts on our behalf.

[image: image7..pict]
The students listed below received well-deserved recognition at the 2003 SOT Annual Meeting in Salt Lake City, Utah.

First Place:  Ms. Amy L. Prasch: "Morpholino knockdown of AHR2 in the zebrafish embryo protects against TCDD developmental toxicity. A. L. Prasch, S. A. Carney, W. Heideman, and R. E. Peterson, Pharmacy,

UW-Madison, Madison, WI (Abstr. # 1776)

Second Place:  Dr. Christopher J. Bowman: "Effects of in utero exposure to finasteride on androgen-dependent reproductive development in the male rat," C. J. Bowman, N. J. Barlow, K. J. Turner, D. G. Wallace and P.M. Foster, CIIT, Centers for Health Research, Research Triangle Park, NC (Abstr. # 1336).

Third Place:  Ms. Iris A. Camacho: "Effect of

2,3,7,8-tetrachloro-p-dioxin (TCDD) on the immunological status of C57BL/6 pregnant mice, I. A. Camacho, M. Nagarkatti and P. S. Nagarkatti, Department of Microbiology and Immunology, Virginia Commonwealth University, Richmond, VA (Abstr. # 1122).

BEST JOURNAL PAPER AWARDS

[image: image8..pict]The winner of the award for best paper in Toxicological Sciences was:

Jorge M. Naciff, M. Lynn Jump, Suzanne M. Torontali, Gregory J. Carr, Jay P. Tiesman, Gary J. Overmann and George P. Daston.  2002.  Gene expression profile induced by 17 alpha-ethynyl estradiol, bisphenyl A and genistein in the developing female reproductive system of the rat.  Toxicol. Sci. 68:184-199,
The winner of the award for best paper in Toxicology and Applied Pharmacology was:

Hideyuki Yamada, Noriko Gohyama, Shin-ichiro Honda, Takayuki Hara, Nobuhiro

Harada, and Kazuta Oguri.  2002.  Estrogen-Dependent Regulation of the Expression of Hepatic Cyp2b and 3a Isoforms:  Assessment Using Aromatase-Deficient Mice.  Toxicol. Appl. Pharmacol. 180:1-10.
[image: image1.wmf]
CALL FOR 2004 APPLICATIONS FOR GRADUATE STUDENT/POSTDOCTORAL RESEARCH AWARDS
Applications for RDTSS Graduate Student/Postdoctoral Awards are now being accepted for the 43rd Annual Meeting of the Society of Toxicology in Baltimore, Maryland.

SOT plaques, along with two or three cash awards (depending on the number of pre- and postdoctoral submissions), and certificates for books from Taylor and Francis will be presented at the RDTSS meeting.

Applicants for the awards must submit the following by January 16, 2004:

1.  Full presentation, including figures and tables, reason for study, and significance of results.

2.  A letter of support by the sponsor of the student/postdoctoral fellow.

3.  A cover letter outlining the significance of the work to the field of reproductive or developmental toxicology.

All submitted documents will be treated as privileged information.

Electronic submissions are strongly encouraged.
Complete applications must be submitted by January 16, 2004.  Applications may be submitted by US Mail, FEDEX or other overnight/courier, or electronically to:

Dana Shuey

Endo Pharmaceuticals Inc.

100 Painters Drive

Chadds Ford, PA 19317

Telephone:  (610) 558-9800

Fax:  (610) 387-4094

E-mail:  shuey.dana@Endo.com
STUDENT TRAVEL FUNDING AVAILABLE

The Toxicology Education Foundation wants to remind you of the availability of travel funds for a graduate student in reproductive toxicology to attend ICT X in Finland next summer.  Applications for the Robert L. Dixon

Travel Award are due October 9, and the application form can be printed from http://www.toxicology.org/MemberServices/formsapps/Dixonaward2004.pdf
Please help us encourage students to apply.

[image: image2.wmf]
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.

PLANNING FOR SOT 2005
Start thinking about program ideas for the 2005 meeting!

I know it sounds like a long way off, but start thinking about ideas for symposia, workshops, roundtables, and continuing education courses for the 2005 SOT meeting.  We'd like to have a slate in hand by the 2004 meeting to discuss and finalize, as the proposals must be in to SOT Head-quarters shortly after the meeting.  The Continuing Education Committee has asked for ideas from our Specialty Section and has indicated that mechanistically-oriented courses are emphasized, as are those that demonstrate the application of new technologies to problems in toxicology.  Please consider these and other topics, and begin developing proposals.  Use the web site form available at (www.toxicology.org) for submissions and guidelines.  Consider other specialty sections that might be interested and indicate those on the form as well.  Then send them to VP John Rogers by January 15, 2004, at rogers.john@epa.gov
WORKSHOP ANNOUNCEMENT
Juvenile Animal Studies:  Testing Strategies and Design

A workshop on testing strategies and design of safety studies in juvenile animals will be held on November 19-20, 2003. The purpose of the workshop is to provide a forum for industry, academic, and regulatory discussion of the process(es) to determine when juvenile animal studies are necessary, and to propose appropriate study designs and testing strategies for these studies.  The workshop is being organized by the ILSI Health and Environmental Sciences Institute’s (HESI) Developmental and Reproductive Toxicology Technical Committee.  The organizing committee includes representatives from U.S. EPA, U.S. FDA, the European Agency for the Evaluation of Medicinal Products (EMEA)/Committee for Proprietary Medicinal Products (CPMP), and ILSI HESI.  The workshop will be held in Washington, DC, and is strictly limited to 125 participants.  For information contact Mr. David Sandler at ILSI HESI (dsandler@ilsi.org).

2002-2003 RDTSS OFFICER

CONTACT INFORMATION
President

Carole A. Kimmel

US EPA

[image: image9..pict]National Center for Environmental Assessment (8623-D) 
Ariel Rios Building

1200 Pennsylvania Ave., N.W.

Washington, DC 20460

TEL:  (202) 564-3307

FAX:  (202) 565-0078

E-mail:  kimmel.carole@epa.gov

Vice President

John Rogers

USEPA

Reproductive Toxicology Division

MD 67

Research Triangle Park, NC 27711

TEL:  (919) 541-5177

FAX:  (919) 541-4017

E-mail:  rogers.john@epa.gov
Vice President-elect

Dana L. Shuey

Endo Pharmaceuticals, Inc.

Preclinical Safety Assessment

100 Painters Drive

Chadds Ford, PA 19317

TEL:  (610) 558-9800

FAX:  (610) 387-4094

E-mail:  shuey.dana@Endo.com
Secretary/Treasurer

Philip Mirkes

University of Washington

Department of Pediatrics

1959 NE Pacific Street

PO Box 356320

Seattle, WA 98195

TEL:  (206) 543-3373

FAX:  (206) 543-3184

E-mail:  pemst@u.washington.edu
Past President

Kimberley A. Treinen

Schering-Plough Research Institute

PO Box 32

144 Route 94

Lafayette, NJ 07848-0032

TEL:  (973) 940-4327

FAX:  (973) 940-4509

E-mail:  kimberley.treinen@spcorp.com

Senior Councilor

Barbara Abbott

USEPA

NHEERL Reproductive Toxicology Division

MD 67

Research Triangle Park, NC 27711

TEL:  (919) 541-2753

FAX:  (919) 541-4017

E-mail:  Abbott.Barbara@epamail.epa.gov
Freshman Councilor

Kim Boekelheide

Brown University

Department of Pathology & Laboratory Medicine

171 Meeting Street

P O Box G B587

Providence, RI 02912

TEL:  (401) 863-1783

FAX:  (401) 863-9008

E-mail:  kim_boekelheide@brown.edu
[image: image10..pict]
[image: image3.wmf]


