Carcinogenesis Specialty Section

of the Society of Toxicology

Newsletter

May 2002

President’s Message

Dear Specialty Section Members:

Another year of our Specialty Section and the Society of Toxicology has passed, concluding with a terrific meeting in Nashville. It is clear from the many presentations at this year’s meeting that we are in an incredibly exciting time in the biomedical sciences as we try to seize the opportunities provided to us by the rapid developments in molecular biology and information technology. These developments have provided significant insights into our understanding of the mechanisms involved in carcinogenesis and development of better approaches to evaluating the potential safety and risk of the chemicals to which we are exposed. All this is designed to provide a more rational basis for evaluating risks from chemicals, whether synthetic or natural. Increasingly, it is becoming apparent that the dictum of the famous mathematician, George Box, is true when he stated that, “All models are wrong; some are useful”. The past few years have increasingly provided us the tools to evaluate the usefulness of the various models with which we work.

It is an honor and privilege to serve as your president during these exciting times of challenge and of change. The Carcinogenesis Specialty Section remains strong with the active participation of many of its members. I strongly encourage all of you to become as involved as possible in the activities not only of the Specialty Section, but of the Society of Toxicology and the specialty that we serve. I wish to thank especially the leadership of Drs. Byron Butterworth and Yvonne Dragan, our two most recent presidents, who have provided outstanding leadership and direction for our organization. Thanks also to Dr. Jennifer Counts, who will be completing her term as secretary‑treasurer of our Specialty Section, and who has done an outstanding job. Dr. Mike Cunningham will succeed Jennifer, and will have substantial shoes to fill. We greatly appreciate also the efforts of our counselors, Drs. Karen Steinmetz, Jane Allen, and Howard Glauert. Elected this year as officers are not only Mike as secretary‑treasurer, but Martha Moore as counselor and Ruth Roberts as vice‑president elect. Jon Cook will serve as vice‑president.

The major efforts of the Specialty Sections of SOT are to develop and implement the various symposia, workshops, and continuing education courses that are provided at each annual meeting. This past year, our specialty section had an excellent group of activities that we sponsored, and several have been proposed for next year’s annual meeting in Salt Lake City. It is not too soon to begin planning for possible presentations for the 2004 Annual Meeting. If you have any ideas regarding possible presentations, please do not hesitate to contact me or any of the other officers of the Specialty Section to begin developing a session for 2004.

Our Specialty Section’s reception at this year’s meeting in Nashville was well attended, even with the move to holding it on Wednesday evening instead of Monday. The camaraderie and scientific exchange that occurs during the reception as well as during the rest of the meeting is an excellent opportunity to renew friendships and establish new ones.

One of the most rewarding aspects of serving as an officer in a specialty section is the awarding of the prizes for our graduate student awards for abstracts that are submitted for the annual meeting. This year, we had a group of outstanding abstracts and presentations, with the first place award going to Diana J. Auyeung from the laboratory of Dr. Joe Ritter; second place went to Christine M. Palermo from the laboratory of Dr. Tom Gasiewicz; and third place went to Zijiang Lu from the laboratory of Dr. Howard Glauert. Honorable mentions went to Jeffrey Lafferty (Dr. Jim Klaunig) and Connie Chen (Dr. Peter Wells). Congratulations to these outstanding young scientists and to their mentors. We strongly encourage all of our members to have your graduate students submit their abstracts for this competition, not only for the rewards that come with it, but also for the recognition and an outstanding beginning to their scientific careers. Please contact Dr. Jon Cook regarding details for submission.

The exciting developments in biomedical sciences are providing a greater understanding of the mechanisms involved in carcinogenesis and a greater understanding of the relevance of dose. These are providing more rational approaches to risk assessment including the developments of newer models, such as transgenic and knockout mice and the incredible technologies being developed with the various aspects of genomics. The challenge before us is to emphasize the science and especially to educate the public. I strongly encourage you to involve yourself as actively as possible in the affairs of the Carcinogenesis Specialty Section and in the Society of Toxicology. Encourage your graduate students to apply for the recognition awards from the Specialty Section and develop ideas for presentations at the annual meetings as symposia, workshops or courses. Better yet, become involved with the Specialty Section and run for office. We look forward to an exciting year ahead and to seeing you at the annual meeting in Salt Lake City.
Sincerely,

Sam Cohen

President

As Always – Please Submit Articles for the CSS Newsletter

Please send Michael Cunningham articles and information for inclusion in the CSS newsletters (cunning1@niehs.nih.gov) or by phone (919)541-3799. Your continued support will ensure that this remains an excellent specialty section.

Past President’s Letter

Dear Specialty Section Members:

It has been my pleasure serving you as President of the Carcinogenesis Specialty Section this year. I am particularly thankful for the help and support of the current officers Vice President - Sam Cohen, Vice President-Elect - Jon Cook, Secretary/Treasurer - Jennifer Counts, Councilors - Jane Allen, Howard Glauert, and Karen Steinmetz, and Past-President - Yvonne Dragan. Their willingness to devote time to the Section is deeply appreciated.

I would also like to give special thanks to those individuals who wrote articles for the Carcinogenesis Specialty Section Newsletter this year. They were: The Differences Are Only Skin Deep by Donna F. Kusewitt, Department of Veterinary Biosciences, Ohio State University. Genetically Engineered Mouse Models of Prostatic Cancer by R. R. Maronpot, Laboratory of Experimental Pathology, National Institute of Environmental Health Sciences. The Use of Animal Models for the Study of Breast Cancer by Michelle Bennett, Livermore National Laboratories. Their contributions were informative and valuable. Please let us know if you would like to contribute an article on your research to the Newsletter.

In my current role as a consulting toxicologist I am struck by the pivotal importance that the fields of genetic toxicology and chemical carcinogenesis can play in major decisions in commerce in the pharmaceutical and chemical industries, in environmental protection, and in human health decisions. I am also struck by the limited number of individuals with the expertise and experience to provide guidance in this critical arena. The members of the Carcinogenesis Specialty Section not only conduct leading edge research, but are also called upon to provide realistic guidance in making real-world decisions. This integrated spectrum of activities practiced by our membership contributes to making this such a dynamic and relevant field.

I would like to remind you that the outstanding contributions of the Carcinogenesis Specialty Section to the annual meeting come from the grass roots level and represent the willingness of individuals to put together symposia and continuing education courses. If there has been significant progress in your research area, one of the best ways to communicate your success is to organize a symposium for the SOT annual meeting. It is never too early to begin planning. Jon Cook and Sam Cohen will be coordinating the proposed symposia from our specialty section next year. Please contact them if you have ideas or need advice.

Once again let me thank you for the privilege of serving you in the capacity of President. Receiving this honor from colleagues I admire is one of the most treasured accomplishments of my career. I wish you all the best for the coming year and continued success in your research endeavors.

Sincerely yours,

Byron Butterworth

Past President

