In recognition of distinguished toxicologists and students, SOT presents Honorary Membership and awards each year. In addition to receiving a plaque, recipients are honored at a special Awards Ceremony at the SOT Annual Meeting and their names are listed in SOT publications. The deadline for 2008 Honorary Membership and award nominations is October 9, 2007.

SOT Council reviews nominations for Honorary Membership and the Awards Committee reviews applications for SOT Awards and most Sponsored Awards. The Best Paper Awards are reviewed by the Board of Publications. The Education Committee selects the recipients of the Pfizer Undergraduate Travel Award and the Committee on Diversity Initiative selects the other undergraduate student travel recipients.

Nominations for most awards must be submitted by a sponsor and a seconder who are full members of SOT using the On-Line Award Nomination Form. The supporting documentation must indicate the candidate's achievements in toxicology and is critical in the review of each application. See the award description for the additional requirements for some of the awards, including the Sponsored Awards. There are specific applications for Fellowships and Graduate Travel Support.

Other graduate student and postdoctoral fellow awards are available through Regional Chapters, Specialty Sections, and Special Interest Groups. A student or postdoc may apply for any award for which he or she is eligible and may apply for and receive multiple awards, whether SOT, Regional Chapters, Special Interest Groups, or Specialty Sections sponsor the awards. Policies related to travel support are determined by the sponsor (SOT, Regional Chapter, Special Interest Groups, or Specialty Section). **Students may only receive one SOT National travel award.**

Full descriptions of all awards, awards no longer being offered, application procedures, and names of past recipients may be found on the SOT Web site at **www.toxicology.org**.

SOT Honor Descriptions

Honorary Membership

The Society of Toxicology recognizes non-members who embody outstanding and sustained achievements in the field of toxicology with Honorary Membership. Candidates are nominated by two full or associate members of the Society. Seconding letters and information regarding career achievements in toxicology should accompany the nomination. A two-thirds vote of Council determines recipients, with not more than two Honorary Members elected during any one term of Council. Nominations should be sent to SOT Headquarters.

Inductees

	actees
1962	Eugene M.K. Geiling*
1962	W. F. Von Oettingen*
1962	Torald H. Sollman*
1963	Ethel Browning*
1966	R. Tecwyn Williams*
1976	Norton Nelson*
1982	George H. Hitchings*
1986	Bernard B. Brodie*
1986	Herbert Remmer*
1991	Hyman J. Zimmerman*
1994	Ronald W. Estabrook
1994	Wendell W. Weber
1995	Gertrude B. Elion*
1995	Charles S. Lieber
1996	Sten G. Orrenius

1996	Dennis Parke
1997	John E. Casida
1997	Roger W. Russell*
1998	Jud Coon
1998	Michel Mercier
1999	William O. Robertson
1999	Takashi Sugimura
2000	Findlay Russell
2001	Herbert Needleman
2007	Mario Molina

SOT Award Descriptions

Achievement Award

The Achievement Award is presented to a member of the Society of Toxicology who has less than 15 years experience since obtaining his/ her highest earned degree (in the year of the Annual Meeting of the Society of Toxicology) and who has made significant contributions to toxicology. This award consists of a plaque and a cash stipend.

Award Docinionto

Award Recipients
1967Gabriel L. Plaa
1968Allan H. Conney
1969 Samuel S. Epstein
1970Sheldon D. Murphy*
1971 Yves Alarie
1972 Robert L. Dixon*
1974 Morris F. Cranmer
1975Ian C. Munro
1976Curtis D. Klaassen
1977James E. Gibson
1978Raymond D. Harbison
1979 Michael R. Boyd
1980Philip G. Watanabe*
1982 Frederick P. Guengerich
1984 Melvin E. Andersen
1985Alan R. Buckpitt
1986Sam Kacew
1987James S. Bus
1988Jeanne M. Manson
1989James P. Kehrer
1990 Michael P. Waalkes
1991Debra Lynn Laskin
1992 Michael P. Holsapple
1993 David L. Eaton
1994James L. Stevens
1995Lucio G. Costa
1996Kenneth S. Ramos
1997Kevin E. Driscoll
1998Rick G. Schnellmann
1999Michel Charbonneau
2000 Christpher Bradfield
2001 Martin A. Philbert
2002Ruth A. Roberts
2003Lois D. Lehman-McKeeman
2004 David C. Dorman
2006Jose E. Manautou
2007Jeffrey M. Peters

Arnold J. Lehman Award

The Arnold J. Lehman Award is presented to recognize an individual who has made a major contribution to risk assessment and/or the regulation of chemical agents, including pharmaceuticals. The contribution may have resulted from the application of sound scientific principles to regulation and/or from research activities that have significantly influenced the regulatory process. The nominee may be employed in academia, government, or industry and must be an SOT member. This award consists of a plaque and a cash stipend.

Award Recipients
1980Allan H. Conney
1981Gabriel L. Plaa
1982Gary M. Williams
1983David P. Rall*
1984Tibor Balasz
1985Frederick Coulston*
1986Gerrit Johannes Van Esch
1987John P. Frawley*
1988Kundan S. Khera*
1989Richard H. Adamson
1990Harold C. Grice
1991 Bernard A. Schwetz
1992Roger O. McClellan
1993Thomas W. Clarkson
1994 Bruce Ames
1995Emil A. Pfitzer
1996John F. Rosen
1998 Helmut Alfred Greim
2000 Carole A. Kimmel and Janardan K. Reddy
2001Samuel M. Cohen
2002 Dennis Paustenbach
2003Michael L. Dourson
2004 Melvin E. Andersen
2005Rory B. Conolly
2006Kathryn R. Mahaffey
2007Harvey J. Clewell

Board of Publications Award

The Board of Publications Award for the Best Paper in Toxicological Sciences is presented to the author(s) of the best paper published in this official SOT publication during a 12-month period, terminating with the June issue of the calendar year preceding the Annual Meeting at which the award is presented. The author(s) need not be a member of the Society of Toxicology. Submissions should include a one-page summary of the paper's contribution to the science of toxicology and a copy of the article for which the nomination is being made. Any member of the Society may submit one title for consideration. In addition, the titles of no more than six papers to be considered are submitted by the editor of Toxicological Sciences. All papers submitted will be evaluated by the Board of Publications. This award consists of a plaque and a cash stipend. (This award was formerly known as the Frank R. Blood Award.)

Best Paper in *Toxicological Sciences*

(formerly published as Fundamental and Applied Toxicology)

Award Recipients

Awaru kecipients
1995J. L. Larson, D. C. Wolf, B. E. Butterworth
1995 M. I. Luster, C. Portier, D. G. Pait,
G. J. Rosenthal, D. R. Germolec, E. Corsini,
B. L. Blaylock, P. Pollock, Y. Kouchi, W. Craig,
K. L. White, A. E. Munson, C. E. Comment
1996 B. C. Allen, R. J. Kavlock, C. A. Kimmel,
E. M. Faustman
1997F. L. Fort, H. Ando, T. Suzuki, M. Yamamoto,
T. Hamashima, S. Sato, T. Kitazaki,
M. C. Matony, G. D. Hodgen
1998 D. D. Parrish, M. J. Schlosser, J. C. Kapeghian,
V. M. Traina
1999 C. A. Franklin, M. J. Inskip, C. L. Baccanale,
C. M. Edwards, W. I. Manton, E. Edwards,
E. J. O'Flaherty
2000H.A Boulares, C. Giardina, C.L. Navarro,
E.A. Khairallah*, S.D. Cohen
2001Jinqiang Chen, Yunbo Li, Jackie A. Lavigne,
Michael A. Trush, James D. Yager
2002M. J. Bajt, J. A. Lawson, S. L. Vonderfecht,
J. S. Gujral, H. Jaeschke
2003S. Haddad, M. Beliveau, R. Tardif, K. Krishnan
2004Abraham Nyska, Carolyn Moyer, Allen Ledbetter,
David Christiani, Mette Schlasweiler,
Daniel Costa, Russ Hauser, Urmila Kodavanti,
2005Nicole V. Soucy, Michael A. Ihnat, Linda Hess,
Chandrashekhar D. Kamat, Aaron Barchowsky,
Mark J. Post, Linda R. Klei, Callie Clark,
2006Hiroshi Sawada, Kenji Takami, Satoru Ashai
2007Trevor Green, Robert Lee, Sara Lloyd, James Noakes,
Timothy Pastoor, Richard Peffer, Mervyn Robinson,
Patrick Rose, Alison Toghill, Felix Waechter, Edgar Webe

Best Paper in Toxicology and Applied Pharmacology

Award Recipients

1995 M. F. Denny, M. F. Ware, W. D. Atchison
1996T. A. Slotkin, C. Lau, E. C. McCook, S. E. Lappi,
F. J. Seidler
1997P. R. S. Kodavanti, T. R. Ward, J. D. McKinney,
C. L. Waller, H. A. Tilson
1998J. S. Landin, S. D. Cohen, E. A. Khairallah*
1999S. K. Ramaiah, M G. Soni, T. J. Bucci,
H. M. Mehendale,
1999 C. L. Zuch, D. J. O'Mara, D. A. Cory-Slechta
2000J.E. Staples, N.C. Fiore, D.E. Frazier, Jr.,
T.A. Gasiewicz, A.E. Silverstone
2001 Barbara J. Mounho, Brian D. Thrall
2002G.S. Ratra, S.G. Kamita, J.E. Casida
2003J. Doorn, M. Schall, D. Gage, T. Talley,
C. Thompson, R. Richardson

Frank R. Blood Award

Award Recipients
1974Yves Alarie
1975 Donald J. Ecobichon, G. J. Johnstone,
O. Hutzinger
1976 Richard D. Brown
1977J. Dedinas, George D. DiVincenzo, C. J. Kaplan
1978Perry J. Gehring*, E. O. Madrid, G. R. McGowan,
Philip G. Watanabe*
1979R. Fradkin, E. J. Ritter, W. J. Scott,
James G. Wilson
1980Jerold A. Last, Peter F. Moore, Otto G. Raabe,
Brian K. Tarkington
1981Yves Alarie, Martin Brady, Christine Dixon,
Meryl Karol
1982Melvin E. Andersen, Michael L. Gargas,
Lawrence J. Jenkins, Jr., Robert A. Jones
1983Henry D. Heck
1984 Erik Dybing, Sidney Nelson, Erik Soderlund,
Christer Von Bahr
1985Nobumasa Imura, Masae Inokawa, Kyoko Miura
1986 Calvin C. Wilhite, M. I. Dawson, K. J. Williams
1987John Kao, Frances K. Patterson, Jerry Hall
1988 Debra L. Laskin, Sungchul Ji, Anne M. Pilaro
1989R. G. Cuddihy, W. C. Griffith,
Rogene F. Henderson, Joe L. Mauderly,
Roger O. McClellan, M. D. Snipes,
Ronald K. Wolff
1990 William P. Beierschmitt, Joseph T. Brady,
John B. Bartolone, D. Stuart Wyand,
Edward A. Khairallah*, Steven D. Cohen
1991Jay Babcock Silkworth, Daryl Cutler,
LuAnn Antrim, Don Houston,
Casimir Tumasonis, Laurence S. Kaminsky
1992 Donald A. Fox, Steve D. Rubinstein,
Pauline Hsu

1993 Thomas Mably, Robert W. Moore,

Robert W. Goy, Richard E. Peterson 1994 Susan J. Borghoff, William H. Lagarde

Contributions to Public Awareness of the Importance of Animals in Toxicology Research Award

The Contributions to Public Awareness of the Importance of Animals in Toxicology Research Award is presented annually to an individual (or organization) in recognition of the contributions made to the public understanding of the role and importance of experimental animals in toxicological science. This award may be for either a single seminal piece of work or a longer-term contribution to public understanding of the necessity of the use of animals in toxicological research both to ensure and enhance the quality of human and animal health and the environment. The award consists of a plaque and a cash stipend.

Award Recipients

2000Allegheny-Erie Chapter
2001 Massachusetts Society for Medical Research
2002George Nethercutt
2003 Michael Derelanko
2004 North Carolina Association for Biomedical Research
(NCABR), Americans for Medical Progress (AMP)
2005Orrin G. Hatch, Foundation for Biomedical Research (FBR)
2006Jayne Mackta

Distinguished Toxicology Scholar Award

The Distinguished Toxicology Scholar Award is presented to a member of SOT who has made substantial and seminal scientific contributions to our understanding of the science of toxicology. Nominees should be active scientists involved in toxicological research. The prime consideration for this award is scientific accomplishments. This award consists of a plaque and a cash stipend. (This award was presented in 2001 as the Scientific Achievement Award.)

Award Recipients

2001	James E. Troska
2003	Henry C. Pitot
2004	Gerald N. Wogan
2005	Daniel Nebert
2006	Sten G. Orrenius
2007	Stephen H. Safe

Education Award

The Education Award is presented to an individual who is distinguished by the teaching and training of toxicologists and who has made significant contributions to education in the broad field of toxicology. This award consists of a plaque and a cash stipend.

Award Recipients

	F
1975	Harold C. Hodge*
1976	Ted A. Loomis
1977	Robert B. Forney*
	Sheldon D. Murphy*
1980	Herbert H. Cornish*
1981	Frederick Sperling*
1982	Lloyd W. Hazleton*
1983	Julius M. Coon*
1984	Frank Guthrie, Ernest Hodgson
1985	William B. Buck
1986	Robert I. Krieger
1987	Gabriel L. Plaa
1988	John Autian
1989	Tom S. Miya
1990	Charles H. Hine
1991	Hanspeter R. Witschi
1992	Dean E. Carter
1993	Curtis D. Klaassen
1994	Robert A. Neal
1995	William Carlton
1996	Robert Snyder
1997	Albert E. Munson
1998	David J. Holbrook
1999	Jules Brodeur
2000	Gary Carlson
2001	Harihara Mehendale
2002	Joseph Borzelleca
2003	Frederick W. Oehme
2004	A. Jay Gandolfi

2005 Nobuyuki Ito

2006 Robert A. Schatz 2007 Torbjörn Malmfors

Enhancement of Animal Welfare Award

The Enhancement of Animal Welfare Award is presented annually to a member of the Society in recognition of the contribution made to the advancement of toxicological science through the development a nd application of methods that replace, refine, or reduce the need for experimental animals. This award recognizes outstanding/significant contributions made by members of the Society of Toxicology to the sound and responsible use of animals in scientific research. The achievement recognized may be either a seminal piece of work or a long-term contribution to toxicological science and animal welfare. The award consists of a plaque and a cash stipend.

Award Recipients

2000	Yves Alarie
2001	Alan Goldberg
2002	Gary Williams
2003	G. Frank Gerberick, Ian Kimbe
2005	Daniel Acosta
2006	William S. Stokes
2007	Thomas Hartung

Graduate Student Travel Support

Graduate Student Travel Support defrays expenses for students presenting platform talks or posters at the SOT Annual Meeting. To be eligible, the student must be a SOT member (or have submitted a membership application) who has not previously received SOT Graduate Student Travel Support.

Merit Award

The Merit Award is presented to a member of the Society of Toxicology in recognition of distinguished contributions to toxicology throughout an entire career in areas such as research, teaching, regulatory activities, consulting, and service to the Society. This award consists of a plaque and a cash stipend. The recipient delivers the Merit Awardee Lecture at the SOT Annual Meeting.

Award Recipients

	*
1966	Henry F. Smyth, Jr.*
1967	Arnold J. Lehman*
1968	R. T. Williams*
1969	Harold C. Hodge*
1970	Don D. Irish
1971	Kenneth P. DuBois
1972	O. Garth Fitzhugh*
1973	Herbert E. Stokinger*
1974	William B. Deichmann*
1975	Frederick Coulston*
1976	Verald K. Rowe*
1977	Harry W. Hays*
1978	Julius M. Coon*
1979	David W. Fassett*
1980	Bernard L. Oser
1981	John H. Weisburger
1982	Harold M. Peck
1983	Perry J. Gehring*
1984	Tom S. Miya
1985	Carrol S. Weil*
1986	Ted A. Loomis
1987	Bo Holmstedt
1988	Seymour L. Friess
1989	Wayland J. Hayes, Jr.*
1990	Sheldon D. Murphy*
1991	Toshio Narahashi
1992	W. Norman Aldridge
1993	John Doull
1994	Ernest Hodgson
1995	Robert A. Scala
1996	Gabriel L. Plaa
1997	Mary O. Amdur*
1998	John A. Thomas
1999	Thomas Clarkson
2000	Philippe Shubik*
2001	Donald Reed
2002	Bernard Schwetz
2003	M.W. Anders
2004	Robert Goyer
2005	Roger McClellan
2006	A. Wallace Hayes
2007	James A. Swenberg

Minority Undergraduate Student and Advisor Awards

The Minority Undergraduate Student and Advisor Awards provide support for awardees to participate in the Undergraduate Education Program at the SOT Annual Meeting. This program is an introduction to the discipline of toxicology for undergraduate science majors and includes an orientation, a special poster session with scientists, and activities with a SOT mentor. The travel awards are for those from races and ethnic groups underrepresented in the sciences (African American, American Indian, or Hispanic American) and for their advisors. The advisors are eligible regardless of racial or ethnic background. Meeting registration and support for travel, lodging, and meals are provided for students and advisors who are not local to the meeting site. Students and advisors from local institutions receive meeting and program registration and meals. In the past, the program has been supported in part by NIH-MARC, Pfizer, Johnson & Johnson, Covance, and other supporters. The recipient list is available on the Web site.

Public Communications Award

The Public Communications Award is presented by the Society of Toxicology to recognize an individual who has made a major contribution to broadening the awareness of the general public on toxicological issues through any aspect of public communications. The award should reflect accomplishments made over a significant period of time. Examples of qualifying media in which the nominated communication may appear are as follows: books, brochures, continuing education courses, data bases, extension bulletins, magazines, newspapers (local or national), outreach, public presentations, public forums, radio and television scripts, and workshops. The award consists of a plaque and a cash stipend.

Awards Recipients

1994Michael A. Kamrin 1995Philip Abelson* 1996Bruce N. Ames 1997Audrey Gotsch 1999Ann de Peyster 2001Anna Shvedova 2002Sam Kacew

2003Charlene A. McQueen

2004Kenneth Olden

2005Robert Kreiger 2007Linda S. Birnbaum

SOT/AstraZeneca IUTOX Fellowship

The AstraZeneca, Ltd. and SOT sponsor travel fellowship awards annually, which are administered by IUTOX. Awards are available to senior scientists from a country where toxicology is underrepresented to assist with travel to attend the Society of Toxicology Annual Meeting.

Award Recipients

2002 Christophor Dishovsky (Bulgaria),
Zoltan Gregus (Hungary),
Maritza Rojas Martini (Venezuela),
Choon-Nam Ong (Singapore),
W. Wasowicz (Poland),
Ping-kun Zhou (China)

2003Jian-Hui Liang (China), Marjan G. Vracko (Slovenia), Eman A. Seif (Egypt)

2004 Cristina Bolaton (Phillipines),
 P.K. Gupta (India),
 Salmaan Inayat-Hussain (Malaysia),
 Xianping Ying (China)

2005 Diana B. Apostolova (Bulgaria),
Marite Arija Bake (Latvia),
Teresa I. Fortuoul (Mexico),
Mary Gulumian (South Africa),
He Jiliang (China),
Khalidya Khamidulina (Russia),
L. Orish Orisakwe (Nigeria),
Songsak Srianujata (Thailand),
Sinan Suzen (Turkey)

2006 Olanike Adeyemo (Nigeria), Deepak Argwal (India), Carlos Colangelo (Argentina), Sandra Demichelis (Argentina), Mumtaz Iscan (Turkey), Karolina Lyubomirova (Bulgaria), Osman Aly Osman (Egypt), Shuang-Qing Peng (China), Julia Radenkova-Saeva (Bulgaria)

2007 Hatem Ahmed (Egypt),
Jiri Bajgar (Czech Republic),
Ismet Çok (Turkey),
Carlos Garcia (Peru),
Wenceslao Kiat (Philippines),
Calivarathan Latchoumycandane (Singapore),
Fateheya Metwally (Egypt),
Hilmi Orhan (Turkey),
Nwoha Umunna (Nigeria)

Undergraduate Toxicology Education Award

The Undergraduate Toxicology Education Awards provide support for awardees to participate in the Undergraduate Education Program at the SOT Annual Meeting. This program is an introduction to the discipline of toxicology for undergraduate science majors and includes an orientation, a special poster session with scientists, and activities with a SOT mentor. The travel awards are for those from institutions that receive a limited amount of Federal funding in science and technology (list is available on the Web site). Preference in selection will be students who are first generation college attendees (that is, neither parent graduated from a four-year academic institution).

Meeting registration and support for travel, lodging, and meals are provided for students who are not local to the meeting site. Students from local institutions receive registration, meeting materials, and an expense stipend. The recipient list is available on the Web site.

SOT Regional Chapter Awards

Most SOT Regional Chapters provide awards to recognize outstanding students, postdoctoral fellows, or scientists thoughout their career. Application requirements and deadlines vary. For more details refer to the Award descriptions on the SOT Web site at **www.toxicology.org**, under Regional Chapters or the Awards and Fellowships section.

SOT Special Interest Group Awards

SOT Special Interest Groups provide awards to recognize outstanding students, postdoctoral fellows, or scientists thoughout their career. Application requirements and deadlines vary. For more details refer to the Award descriptions on the SOT Web site at **www.toxicology.org**, under Special Interest Groups or the Awards and Fellowships section.

SOT Specialty Section Student Awards

Most SOT Specialty Sections provide awards to recognize outstanding students, postdoctoral fellows, or scientists thoughout their career at the SOT Annual Meeting. Application requirements and deadlines vary. For more details refer to the Award descriptions on the SOT Web site at **www.toxicology.org**, under Specialty Sections or the Awards and Fellowships section.

SPONSORED AWARD DESCRIPTIONS

AstraZeneca Traveling Lectureship Awards

The AstraZeneca Traveling Lectureship Awards are presented through the Society of Toxicology to recognize excellence in research and service in toxicology. AstraZeneca, Ltd., provides one or two awards annually to promote greater collaboration between European and North American toxicologists and to enable North American toxicologists to undertake a three-four week lecture tour of Europe. The awards are intended to familiarize recipients with research and regulatory issues in Europe as well as bring a North American perspective to these issues. Candidates for these awards should be established, mid-career North American scientists who are members of the Society and who demonstrate the ability to develop collaborative relationships with European colleagues. The awards are given each year in the amount of \$6,000 each.

Award Recipients

Award Recipients
1990 Robert I. Krieger, Joseph R. Landolph
1991Sam Kacew
1992 Charles V. Smith, Jerold A. Last
1993 Terrence James Monks, Harihara H. Mehendal
1995David L. Eaton, Hanspeter R. Witschi
1996Rick G. Schnellmann, James P. Kehrer
1997Lucio G. Costa, Durisala Desaiah
1998Syed F. Ali, Curtis J. Omiecinski
1999Alvaro Pugo
2000Kenneth Ramos, Garold Yost
2001Ronald Hines, Richard Seegal
2003 William D. Atchison
2004 Charlene A. McQueen
2005Kevin M. Crofton
2006Robert A. Roth
2007 Michael S. Denison

Colgate-Palmolive Grants for Alternative Research

The Colgate-Palmolive Grants for Alternative Research will identify and support efforts that promote, develop, refine, or validate scientifically acceptable animal alternative methods to facilitate the safety assessment of new chemicals and formulations. Scientists at any stage of career progression may submit a proposal.

High priority will be given to projects that use *in vitro* or non-animal models, reproductive and developmental toxicology, neurotoxicology, systemic toxicology, sensitization, and acute toxicity.

The maximum award is \$40,000. Awards are made as a single lump payment. An expert panel from the SOT *In Vitro* and Alternative Methods Specialty Section will recommend a prioritized list of applicants for funding, with the final awards designated by the SOT Awards Committee. Awardees can apply again for funding.

Award Recipients

200	6Rola Barhoumi, Abby Benninghoff, Jodie Flaws,
	Courtney Sulentic, Xiaouzhong Yu
200	7Rita L. Caruso, Daniel R. Cerven,
	Anne R. Greenlee, Glenn M. Walker

Colgate-Palmolive Postdoctoral Fellowship Award in *In Vitro* Toxicology

The Colgate-Palmolive Company sponsors the Colgate-Palmolive Postdoctoral Fellowship Award in *In Vitro* Toxicology through the Society of Toxicology to advance the development of alternatives to animal testing in toxicological research. The award is given in alternate years and includes stipend and research-related costs (up to \$38,500) for one year. The award may be extended for an additional year upon agreement between Colgate-Palmolive and the postdoctoral fellow. The award is available to postdoctoral trainees employed by academic institutions, federal/national laboratories, or research institutes worldwide. Preference will be given to applicants in their first year of postdoctoral study. Applications are due in even calendar years and the fellowship is awarded for the following year. The next application deadline: October 9, 2008.

Award Recipients

Award Recipients
1988 Ernest Bloom
1989 Gin Hsieh
1990 Dennis E. Chapman
1991 Anne Walsh
1992Qin Chen
1993 Erika Cretton
1994William Chan
1995Bob Van de Water
1997Alan Parrish
1999Russell Thomas
2001 Kevin Kerzee, Christopher Reilly
2002Kevin Kerzee
2003Kimberly Miller
2004Kimberly Miller
2005 Francis Tukov
2007 Aaron Rowland

SPONSORED AWARD **DESCRIPTIONS**

Colgate-Palmolive Awards for Student Research Training in Alternative Methods

The purpose of the Colgate-Palmolive Awards for Student Research Training in Alternative Methods is to enhance student research training using in vitro methods or alternative techniques to reduce, replace or refine use of animals in toxicological research. The Awards Committee will present the awards to graduate students. Up to five awards, at \$3,500 each, are available. Deadlines for applications are February 15, June 15, and October 9.

Graduate Students: The award is for expenses for training consistent with the goal of this award program. The training may include, but is not limited to, use of in vitro and ex vivo procedures, non-mammalian animal models, computer modeling, and structure-activity relationships. Graduate students may propose to develop expertise in relevant methodologies at 1) a laboratory away from their home institution; 2) a laboratory at their home institution that would not be available to them otherwise; or 3) approved workshops, symposia, or continuing education programs where hands-on training will be received. The training should help toxicology graduate students enhance their thesis or dissertation research. The overall goal is to support the replacement, reduction, or refinement of currently used animal models in toxicology research and testing. Awards of up to \$3,500 per student will defray travel, per diem, and training expenses.

Award Recipients

<u> -</u>
2000Jason Gross
2001Jason Biggs, Victoria Richards
2002 Kartik Shankar, Chad M. Vezina, Ryan L. Williams
2003Sachin Devi, Midhun Korrapati, Pallavi Limaye
2004Jaya Chilakapati
2005 Vishaka Bhave, Ankur Dnyanmote, Johnathan Maher
2006Mary Hassani, Prajakta Palkar
2007 Renee Gardner, Prajakta Palkar, Rohit Singhal, René Vinas

Colgate-Palmolive Traveling Lectureship in Alternative Methods in Toxicology Award

The Colgate-Palmolive Company sponsors the Colgate-Palmolive Traveling Lectureship in Alternative Methods in Toxicology Award annually through the Society of Toxicology. This award covers expenses for an individual scholar to visit institution(s) for the dissemination of knowledge and for stimulating research that takes advantage of modern in vitro toxicology approaches. The overall goal of this program is to make scientists aware of the benefits of modern in vitro toxicology approaches and to stimulate research for the replacement, reduction, or refinement of currently used animal

Lecturing scholars should be established, mid-career through latecareer scientists who are members of SOT and who are developing collaborative relationships with scientists at other institutions.

Requests for funds can be made by the individual scholar or by a host from an academic institution, SOT Regional Chapter, SOT Special Interest Group, SOT Specialty Section, or another toxicology organization. Up to \$15,000 is available for all the awards. The Awards Committee reviews the applications, which must be accompanied by a statement detailing the applicants expertise in alternative methods, a brief overview of the techniques to be discussed in the lecture, the budget request, and a letter from the host indicating interest in serving as host and the potential benefits to the institution.

Award Recipients

<u> </u>
1996University of Mississippi Medical Center
Visiting Professor: Tetsuo Satoh
1996University of Illinois at Urbana
Visiting Professor: Julio Davila
1996 Mississippi State University
Visiting Professor: Michael Holsapple
1996 Washington State University
Visiting Professor: Daniel Acosta
1997 Indiana University School of Medicine
Visiting Professor: A. Jay Gandolfi
1997 University of Arizona Health Science Cente
Visiting Professor: Kevin E. Driscoll
1997 University of New Mexico Health
Sciences Center
Visiting Professor: Sam Kacew
1997 University of Illinois
Visiting Professor: Michael Denison
1998 University of Washington
Visiting Professor: Bruce Fowler
1998 San Diego State University
Visiting Professor: Leigh Ann Burns-Naas
1999San Diego State University
Visiting Professor: Robert Chapin
2000 Yale University, School of Medicine
Visiting Professor: Narendre Singh
2001 Medical College of Wisconsin
Visiting Professor: Garold Yost
2003 Washington State University
Visiting Professor: Marc W. Fariss
2004Snorri S. Thorgeirsson
Institution to be Visited: University of
Louisiana at Monroe

SPONSORED AWARD DESCRIPTIONS

Graduate Student Fellowship Award—Novartis Award

The Graduate Student Fellowship—Novartis Award is available for student members of the SOT engaged in full-time graduate study towards a Ph.D. degree in toxicology. The major professor must be a SOT member. The evaluation is based primarily on originality of the dissertation research, research productivity, relevance to toxicology, scholastic achievement, and letters of recommendation. Finalists are interviewed at the Annual Meeting and receive travel support.

Award Recipients

Tiwara recipients
1989Timothy Zacharewski
1990 Mary Suzanne Stefaniak
1991Donald Bjerke
1992Lhanoo Gunawardhana
1993Christopher Martenson
1994Nyla Harper
1995 Heather E. Kleiner
1996Russell Thomas
1997 Melva Rios-Blancos
1998Kent Carlson
1999 Mark Hickman
2000Jeffrey Moran
2001Vishal Vaidya
2002Kartik Shankar
2003Sachin Devi
2004James Luyendyk
2005 Andrea W. Wong
2006Sheung P. Ng
2007 Atrayee Banerjee

(Recipients of Graduate Fellowship Awards no longer offered may be found on the SOT Web site at **www.toxicology.org**.)

Pfizer Undergraduate Student Travel Award

Pfizer Undergraduate Student Travel Awards are presented through the Society of Toxicology to foster an interest in graduate studies in the field of toxicology by bringing promising undergraduate students to the SOT Annual Meetings. Pfizer, Inc. will provide up to five awards per year to undergraduate students presenting research at the Annual Meeting. Awardees will be selected by the Education Committee based on the quality of the submitted abstract and the advisor's supporting recommendation. Those selected will receive travel assistance for the Meeting, a plaque presented at the annual Awards Ceremony, and recognition at a special Pfizer function. Awardees will be matched with a graduate student and a Pfizer scientist to mentor them during the Annual Meeting, and will have the opportunity to attend the Society of Toxicology Undergraduate Education Program on the Sunday of the SOT Annual Meeting.

Awards Recipients

2006Shawntay Chaney, Theresa M. Eagle,
Natalie Malek, Adeliada Segarra, Ryan Vaughan
2007Kay Gonsalves, Lisa Koselke, Basharat Sanni,
Sonia Talathi, Anna Zimmerman

Honorary Membership

It is the high privilege of the Society of Toxicology to recognize Dr. Mario Molina for induction as an Honorary Member of this Society. This induction stands as one of the greatest honors the Society can bestow. Its purpose is to recognize Dr. Molina's groundbreaking contributions to human and environmental health and safety. Dr. Molina's research spans the fundamental sciences of chemistry and physical chemistry, and extends to the far-reaching domains of human and environmental health. Dr. Molina embodied the importance of the "Roadmap" decades before our appreciation developed for this

concept, and propelled it to the forefront of current research. Dr. Molina is a rare visionary. His discoveries became translated into broad actions that have improved the health of millions of humans by increasing the safety of the air, and thereby decreasing many environmental diseases.

Through his work with colleagues, Dr. Molina's research convinced governments around the world to eliminate chlorofluorocarbons (CFCs) from spray cans and refrigerators, agents that were contributing to the destruction of the ozone layer. His research led to receipt of the 1995 Nobel Prize in Chemistry, shared with his Postdoctoral mentor Dr. Sherwood Rowland, and with Dr. Paul Crutzen. Dr. Molina has held teaching and research positions at UC Irvine, the Universidad Nacional Autónoma de México, and the Jet Propulsion Laboratory at the California Institute of Technology, before arriving at MIT in 1989 as a professor in the Department of Chemistry, and most recently UC San Diego. He is a member of the National Academy of Sciences, and the Institute of Medicine and the Pontifical Academy of Sciences.

The Society of Toxicology is pleased to induct Dr. Molina as an Honorary Member.

Achievement Award

Dr. Jeffrey Peters (Ph.D., University of California-Davis) has performed seminal research concerning the biological role of the PPAR class of nuclear receptors. He has effectively developed and utilized genetically engineered mouse strains to demonstrate the critical role of interactions of xenobiotics with these receptors to explain their biologic and toxicologic effects, beginning with his showing that the hepatocarcinogenic effect of PPAR agonists requires a functional PPAR. His research has had a profound impact on the risk assessment of a broad range of chemicals, helping to focus mechanistic research on the

extrapolation of effects in animal models to humans. He teaches undergraduate and graduate courses in toxicology, and he is an active member of SOT, serving on the Continuing Education Committee and as Associate Editor for *Toxicological Sciences*.

Arnold J. Lehman Award

Harvey Clewell is an internationally-recognized expert in science-based risk assessment, with particular emphasis on the use of physiologically based pharmacokinetic (PBPK) models. More than anyone else, Mr. Clewell has provided concrete examples of how PBPK models can be used in developing chemical risk assessments. He has played a major role in the first uses of PBPK modeling in cancer and non-cancer risk assessments by U.S. EPA, ATSDR, OSHA, and FDA, and has developed models for such chemicals as acctone, arsenic, coumarin, isopropanol, manganese, methylene chloride, methylmercury, retinoic

acid, trichloroethylene, and vinyl chloride. The Arnold J. Lehman award for 2007 is granted to Harvey Clewell in recognition of these outstanding contributions to toxicology and risk assessment.

Board of Publications Award

The Board of Publications has selected the body of work encompassed by a trio of companion articles as the best paper published in Toxicological Sciences during the past year. The articles are entitled Thiamethoxam induced mouse liver tumors and their relevance to humans: Part 1: Mode of action studies in the mouse, Part 2: Species differences in response and Part 3: Case Study: Weight of evidence evaluation of the human health relevance of thiamethoxam-related mouse liver tumors. The authors of this collective body of work are Trevor Green,

Timothy Pastoor, Alison Toghill, Robert Lee, Felix Wachter, Edgar Weber, James Noakes, Richard Peffer, Mervyn Robinson, Patrick Rose, and Sara Lloyd.

The extrapolation of mode of action data for toxic effects in laboratory animals to human safety evaluation is an important issue facing all toxicologists. The development and use of a standardized scientific weight of evidence approach to evaluate the human relevance of rodent carcinogens has long been advocated, and several retrospective assessments have contributed to the development of a recommended framework for this purpose. After finding that thiamethoxam increased the incidence of liver tumors in mice, the authors developed a comprehensive investigative research program to determine the mode of action of thiamethoxaminduced liver tumors. Importantly, the authors identified the key role of a metabolite that initiated a cascade of events progressing from hepatotoxicity to regenerative hyperplasia. Hepatotoxicity was exacerbated by a second metabolite that inhibited inducible nitric oxide synthetase. These key events were characterized in other species including rats and humans using in vivo and in vitro tools, and the results demonstrated quantitative differences across species that supported the conclusion that thiamethoxam was not likely to pose a carcinogenic risk to humans. In its totality, the elucidation of the key events in thiamethoxam-induced mouse liver tumors is noteworthy toxicological research. More importantly, the work represents an important contribution to toxicology by presenting the research in a framework that provides an objective and logical approach for evaluating whether the data were sufficient to establish the mode of action in animals and whether this mode of action was relevant to humans. The outcome is a major advancement in applying a scientific weight of evidence approach in human risk assessment.

Distinguished Toxicology Scholar Award

Dr. Stephen H. Safe, Distinguished Professor and Sid Kyle Professor of Toxicology at Texas A&M University, is the 2007 Distinguished Toxicology Scholar Award winner. The societal impact of his research spans multiple areas including the environment, agriculture, and veterinary and human health. Of note are his contributions to advances in understanding the molec-ular toxicology of aryl hydrocarbon receptor, development of the toxic equivalency factor approach for human risk assessment, molecular endocrinology, and development of novel mechanism-based drugs for cancer chemotherapy. Dr. Safe is a significant contributor to the field of toxicology world-

wide and highly deserving of this recognition.

Education Award

Dr. Torbjörn Malmfors trained at the Karolinska Institutet in Stockholm, Sweden, receiving his M.B., Ph.D., and M.D. Dr. Malmfors has been a faculty member at the University of Melbourne and associate professor at NIOH in Stockholm. In 1972 he was appointed head of the Toxicology Laboratories at AB Astra Pharmaceuticals, and in 1980 he started Malmfors Consulting AB to work as an independent consultant in toxicology and risk assessment. He continues on in this position. He has authored or co-authored about 120 scientific articles on histology, pharmacology, toxicology, and risk assessment.

He has been active in various toxicological societies (e.g., President of the Swedish Society of Toxicology, Secretary General of the Federation of European Societies of Toxicology, and Treasurer of the International Union of Toxicology—IUTOX). Of particular relevance for this Education Award, Dr. Malmfors has played an instrumental role in defining risk assessment education at an international level and as a toxicologically-based discipline through his efforts as designer and course director of the Risk Assessment Summer School (RASS), a program of IUTOX. RASS was conceived as a summer school by Dr. Malmfors and adapted from the successful models of Gordon Research conferences and Nobel Laureate student mentoring. The extensive international student and faculty participation and phenomenal success of RASS are a testament to Dr. Malmfors' commitment to international teaching. There have been 281 students representing 45 countries, including many developing countries. As one of the recent students commented on the course evaluation, "RASS should serve as a model for the UN," and then described the rigorous, but harmonious interaction during RASS

Dr. Malmfors has been an important advocate that risk assessment be embraced and defined by toxicologists. In addition, he has had a long standing commitment to improving the scientific and philosophical base of our discipline. By defining a curriculum for RASS that included a psychologist, he was also one of the first toxicologists to recognize the critical role that risk perception and risk communication plays in our discipline.

We honor Dr. Malmfors with the 2007 Education Award because of his personal dedication and willingness to foster international training in toxicology and risk assessment.

Enhancement of Animal Welfare

Dr. Thomas Hartung is currently the Head of ECVAM (European Centre for Validation of Alternative Methods), European Commission Joint Research Centre. As the Head of ECVAM, Dr. Hartung has been integral in accelerating the alternative methods validation process. He has established a network of 400 experts from all stakeholder groups to facilitate the international harmonization with U.S. ICCVAM (Interagency Coordinating Committee on the Validation of Alternative Methods) and OECD (Organization for Economic Cooperation and Development). In addition, Dr. Hartung has authored more than 200 scientific papers and

has served on the Editorial Board of *ATLA (Alternatives to Laboratory Animals)* and *ALTEX (Alternativen zu Tierexperimenten)*. Dr. Hartung is also Vice President of the Middle-European Society for Alternatives to Animal Experiments.

Merit Award

Dr. James Swenberg has made significant contributions to the field of toxicology through his research, mentoring of students and young scientists and as an advisor to numerous government agencies. Dr. Swenberg is a Kenan Distinguished Professor of Environmental Sciences and Engineering and Professor of Nutrition, and Pathology and Laboratory Medicine at the University of North Carolina at Chapel Hill. He also serves as Director of the Center for Environmental Health and Susceptibility, and the Curriculum in Toxicology at the University of North Carolina at Chapel Hill. Before joining the University of North Carolina, he was a Department Head

at the Chemical Industry Institute of Toxicology for more than ten years, Research Scientist at the Upjohn Company from 1972–1978, and prior to that, Assistant and Associate Professor of Veterinary Pathology at the Ohio State University. Dr Swenberg has been active in the Society of Toxicology serving on Council, on Membership Committee, on the Regulatory and Legislative Affairs Committee and as president of the Carcinogenesis Specialty Section.

Dr. Swenberg earned his D.V.M. degree from the University of Minnesota and his Ph.D. degree in Veterinary Pathology from the Ohio State University. He is a Diplomate of the American College of Veterinary Pathologists and a member of the American Association for Cancer Research, American Association of Neuropathologists, American Society for Investigative Pathology, Society of Toxicologic Pathologists, and the Society of Toxicology. He has served on the Board of Scientific Counselors, Division of Cancer Etiology, NCI, Board of Scientific Counselors, National Toxicology Program, NIEHS, and Board of Scientific Counselors, NIEHS, as well as a member of the FIFRA Scientific Advisory Panel, U.S. EPA. He was

awarded the George Scott Award from the Toxicology Forum, the John Barnes Prize Lectureship from the British Toxicology Society, the Distinguished Alumnus Award from the Ohio State University College of Veterinary Medicine, and the Distinguished Research Alumnus Award from the University of Minnesota, College of Veterinary Medicine.

Dr. Swenberg has published over 300 scientific papers and has served on the editorial boards of Cancer Epidemiology, Biomarkers and Prevention; Cancer Research; Carcinogenesis; Chemical-Biological Interactions; Chemical Research in Toxicology; Environmental Health Perspectives; Food and Chemical Toxicology; Fundamental and Applied Toxicology; Neuro-Oncology; and Toxicologic Pathology. His research focuses on mechanisms of carcinogenesis and toxicology, with emphasis on the roles of DNA damage and repair and cell proliferation. He has published extensively on the use of mass spectrometry for DNA and protein adducts, including those arising from environmental and endogenous chemicals. Most recently, he has been investigating direct and indirect DNA damage arising from oxidative stress.

Public Communications Award

The Awards Committee is pleased to honor Dr. Linda S. Birnbaum, Ph.D., DABT for embodying the attributes of the Communications Award throughout her distinguished career.

Dr. Birnbaum is currently the Division Director of the Experimental Toxicology Division in the National Health and Environmental Effects Research Laboratory of the U.S. Environmental Protection Agency (U.S. EPA). As an upperlevel manager, she sets the direction for the laboratory and for policy derived with the research results. This leadership cannot be underestimated in its impact and value to the

scientific and public health community at large.

Dr. Birnbaum has contributed by mentorship of new toxicologists as an adjunct professor at both the University of North Carolina and at Duke University. In addition to providing lectures, she has served as either the primary advisor or on the committee of close to 30 predoctoral students and 12 postdoctoral students.

A profound achievement recognized by this award is Dr. Birnbaum's ambassadorship in the professional and public arenas. She received an ambassador award from the Mid-Atlantic Chapter of the SOT. As president of the SOT, Dr. Birnbaum was active in outreach efforts, both within the SOT itself and to other professional societies. Her attention to and abilities in showing respect for diverse opinions and creating venues for all voices to be heard and carefully considered has been a critical component in enhancing the credibility and value of toxicology to all stakeholders in the scientific and public policy arenas. Recognition of her valued input on behalf of toxicology, and of her professionalism and expertise, are evident by the large number of committees and consultative appointments that she holds, including the Executive Committee of the ISSX, the external advisory committee of the NIEHS, the ILSI Committee on pharmacokinetics, the NIOSH peer review

board on dioxin studies, and various EPA oversight committees. Dr. Birnbaum served as the Vice President of the American Aging Association and as chairperson of the Division of Toxicology of the American Society of Pharmacology and Experimental Therapeutics. She is also an active member of the local NC Chapter of the SOT, the American Association for the Advancement of Science, the Gerontological Society, Phi Beta Kappa, Phi Kappa Phi, and Sigma Xi.

Finally, Dr. Birnbaum's own research career was considered for its contributions to public communications. She has authored over 650 peer-reviewed publications, book chapters, abstracts, and reports; and has received numerous awards in recognition of her work's quality and impact, including award as a fellow of the Academy of Toxicological Sciences, the U.S. EPA's Health Science Achievement Award, a U.S. EPA bronze medal, numerous EPA Science and Technological Achievement Awards, best risk assessment manuscript from the SOT, a National Conservation Achievement Award from the National Wildlife Federation, and a Diversity Leadership Award from the U.S. EPA.

By recognizing Dr. Birnbaum with this award, the SOT is assured that it benefits from an active and enthusiastic proponent of the value of clear and credible communication in meeting its mission.

AstraZeneca Traveling Lectureship Award

Dr. Michael Denison is a Professor in the Department of Environmental Toxicology at the University of California at Davis. His research interests are in the area of receptor-mediated mechanisms of action of environmental toxicants, specifically those related to 2,3,7,8-tetrachlorodibenzo-p-dioxin and other aryl hydrocarbon receptor agonists, and their adverse species- and tissue-specific toxic and biological effects. He will use this award to present his most recent findings to well-established European scientists studying the aryl hydrocarbon receptor and the molecular mechanisms by which synthetic

and natural chemicals bind to and activate the receptor-mediated signal transduction pathway. In addition, he will establish research collaborations with these scientists and become familiar with new information and directions regarding these chemicals in the Europe.

Colgate-Polmolive Grants for Alternative Research

Rita Loch Caruso, University of Michigan

Project Title: In Vitro Models to Assess Toxicant Actions in Human Gestational Membranes

Daniel R. Cerven, MB Research Laboratories

Project Title: Development of a Porcine Corneal Opacity Reversibility Assay (PorCORA) as an Alternative to the Draize Rabbit Eye Irritation Test

Anne R. Greenlee, Oregon Health and Science University

Project Title: Mouse Embryonic Stem Cell Model to Predict Risk of Neural Tube Birth Defects

Glenn M. Walker, North Carolina State University

Project Title: Skin-on-a-Chip for Microscale Irritant Screening

Toxicology

Aaron Rowland University of Utah

Colgate-Palmolive Postdoctoral

Fellowship Award in In Vitro

Colgate-Palmolive Awards for Student Research Training in Alternative Methods

Renee Gardner, Johns Hopkins Bloomberg School of Public Health

Project Title: In Vitro PBMCs Culture and Their Uses to Assess Cytotoxicity Induced by Colbalt Nanoparticles by In Vitro Toxicity Testing

Prajakta Palker, University of Louisiana at Monroe

Project Title: Mass Spectrometric Identification of Proteins Found Increased in RBCs from Rats Primed with 2-Butoxyethanol-Induced Hemolysis

Rohit Singhal, University of Arkansas for Medical

Project Title: Effect of Estrogen on Aryl Hydrocarbon Receptor Mediated Signaling

Rene Vinas, Texas Tech University

Project Title: Toxicity Screening of Hypoglycemic Herbal Remedies

Novartis Graduate Fellowship

Atrayee Banerjee Texas A&M University

Pfizer Undergraduate Student Travel Awards

Kay Gonsalves Bates College

Lisa Koselke Drake University

Basharat Sanni University of North Carolina Charlotte

Sonia Talathi University of Georgia

Anna Zimmermann Kenyon College

2007 FELLOWSHIP AND TRAVEL SUPPORT RECIPIENTS

2007 Society of Toxicology Graduate Travel Support

Chidozie Amuzie, Michigan State University

Dorinda Arch, University of Utah

Laura Arreola-Mendoza, CINVESTAV IPN, Mexico

Catherine Au, Vanderbilt University

Heekyong Bae, Michigan State University

Subhashis Banerjee, *University of Kentucky*

Sarah Barnes, University of Connecticut

Shameema Banu Beer Mohamed, Nagoya University, Japan

Adrienne Black, Rutgers University

Tantiana Burns, University of Georgia

Beibei Cai, University of Washington

Ming-Wei Chao, Rutgers University

Jennifer Cohen, University of Arizona

Stephanie Dance, Wake Forest University School of Medicine

Michael Davis, Mississippi State University

Edward Dougherty, University of South Florida

Jessica Duffy, New York University School of Medicine

Kylee Eblin, University of Arizona

Ying Fan, Oregon State University

Craig Fisher, University of Arizona

Rebecca Fisher, University of Guelph, Canada

Colin Flaveny, The Pennsylvania State University

Kristian Fried, University of Kansas Medical Center

Iun Gao. University of New Mexico

Worlanyo Gato, Western Michigan University

Sean Gehen, University of Rochester

Anand Giddabasappa C.S., University of Houston

Neha Gowadia, University of California Irvine

Kymberly Gowdy, North Carolina State University

Xinsheng Gu, Texas A&M University

Mark Hallman, Medical University of South Carolina

Xianglu Han, University of Rochester

Kim Henderson, University of California Los Angeles

Kristen Hobbie, North Carolina State University College

of Veterinary Medicine

Daniel Hochman, University of Texas Medical Branch

Jennifer Hollyfield, Wright State University

James Jacobus, University of Iowa

Shannon Jones, The University of North Carolina at Chapel Hill

Thomas Jursa, University of California Santa Cruz

Thomas Kannanayakal, Wright State University

Kyu-Bong Kim, University of Georgia

Kevin Kransler, University at Buffalo, The State University

of New York

Michele La Merrill, The University of North Carolina at Chapel Hill

Sookwang Lee, University of Georgia

Yan Li, LSU Health Science Center

Andrew Lickteig, University of Arizona

Fang Lu, University of Nebraska, Medical Center

Ebany Martinez, University of New Mexico

Lijoy Mathew, Oregon State University

Eva McLanahan, University of Georgia

Vatsal Mehta, University of Wisconsin Madison

Valerie Mitchell, University of California Davis

Athena Nomikos, Dartmouth Medical School

Katy Olsavsky, Pennsylvania State University

William Osburn, Johns Hopkins Bloomberg School of Public Health

Prajakta Palkar, University of Louisiana Monroe

Brianna Peterson, University of Georgia

Belem Pina-Guzman, CINVESTAV-IPN, Mexico

Amanda Piskac, The University of Texas School of Public Health

Randi Potter, University of Rochester

Chunli Quan, New York University School of Medicine

Jennifer Rees, The University of Iowa

Bethany Reeves, North Carolina State University

Arena Richardson, University of Georgia

Nilsa Rivera-Del Valle, UT MD Anderson Cancer Center

Leah Rosenfeld, Johns Hopkins Bloomberg School of Public Health

Erik Rushton, University of Rochester

Richard Salisbury, Wright State University

Sara Saperstein, University of Rochester

Eric Sciullo, University of California Davis

Latanya Scott, Wake Forest University School of Medicine

David Sharlin, University of Massachusetts

Patrick Shaw, Michigan State University

Yihsin Shen, University of California Davis

Dina Shnaider, Michigan State University

Rohit Singhal, University of Arkansas Medical Sciences

Peizhen Song, University of Kansas Medical Center

Tina Stevens, The University of North Carolina at Chapel Hill

Benjamin Stewart, University of Colorado Health Sciences Center

Hao Sun, University of Utah

Matthew Taylor, University of Georgia

Michele Taylor, Rutgers University

Darryn Unfricht, University of Connecticut

Dana Upton, Wake Forest University Health Sciences

Jonathan Urban, The University of North Carolina at Chapel Hill

Elizabeth Vancza, New York University School of Medicine

Piwen Wang, Texas Tech University

Zemin Wang, Texas Tech University

Sally White, University of North Carolina at Chapel Hill

Sanjeeva Wijeyesakere, University of Michigan

Hongmei Wu, Texas Tech University

Xi Yang, Penn State University

Zhengyu Yin, University of Rochester

Shu Zhang, Texas A&M University

Shiqian Zhu, University of Mississippi

Sponsored by Merck & Company

Rae Benedict, University of Maryland

Vishakha Bhave, University of Louisiana Monroe

John Buchweitz, Michigan State University

Rodney Rouse, LSU School of Veterinary Medicine