

Combined Annual Meeting | October 17-21, 2015
Minneapolis Convention Center and Hyatt Regency Minneapolis Hotel

ACVP Corporate Partners

(as of September 21, 2015)

Benefactor (\$10,000 and up)

Pfizer Global Research & Development

Sponsoring Patron (\$7,500 - \$10,000)

GlaxoSmithKline

Johnson & Johnson

Patron (\$2,500 - \$7,499)

AbbVie

Celgene

Antech Diagnostics

Sanofi

Sponsor (Less than \$2,500)

Covance Laboratories, Inc.

Novartis Pharmaceuticals

Eisai, Inc.

Takeda

National Cancer Institute

Tox Path Specialists

Comparative Pathology Training

In-Kind

Leica Biosystems-Aperio

VIN

Nikon

Student Chapter Travel Awards

ACVP thanks the following for supporting Student Chapter Travel Awards:

- **Mike and Kimberly Topper**
- **Novartis Pharmaceuticals**

ASVCP Sponsors

Charles River Laboratories

IDEXX Laboratories, Inc.

Covance Laboratories, Inc.

Pfizer

GlaxoSmithKline

**William J. Reagan, Armando R. Irizarry Rovira, Dennis B. DeNicola,
Authors of *Veterinary Hematology: Atlas of Common Domestic and
Non-Domestic Species 2nd Edition.***

TABLE OF CONTENTS

To reduce paper usage, speaker and poster abstracts, session evaluations, and links to meeting-related surveys are all online at www.toxpath.org/am2015/materials.asp and www.acvp.org.

Annual Meeting Information

Combined Annual Meeting Overview	2
Welcome Letter.....	3
Committees and Council Recognition.....	4
ACVP and ASVCP Committee Meetings.....	7
STP Committee Meetings	8
ACVP/ASVCP Awards.....	9
STP Awards.....	12
General Information and Maps	16
Meeting Events	16
Registration Information	17
Headquarters Hotel	17
Guest/Hospitality Suite	17
Speaker Ready Room.....	18
Safety and Security Tips	20
Minneapolis Convention Center Maps	21
Hyatt Regency Minneapolis Hotel Maps	23

Program

STP Pre-Meeting CE Course 1, ACVP Primate Pathology Pre-Meeting Workshop.....	25
ASVCP and STP CPIG Combined Pre-Meeting Workshop.....	26
C.L. Davis Foundation Pre-Meeting Workshop, NTP Satellite Symposium.....	27
STP Pre-Meeting CE Course 2, ACVP Career Session, ASVCP Education Forum for Discussion	28
ACVP, ASVCP, and STP Combined Career Development Session, ASVCP Education Symposium.....	29
Concurrent Session I, Natural Disease Focused Scientific Session I.....	30
STP and Industrial and Toxicologic Pathology Focused Scientific Session	31
ASVCP Veterinary Laboratory Professionals Session I, Emerging Disease Focused Seminar, Clinical Pathology Focused Scientific Session I	32
Diagnostic Pathology Focused Scientific Session I ...	33
Experimental Disease Focused Scientific Session I	34
Natural Disease Focused Scientific Session II, STP Focused Topic Scientific Session 1	35
Combined ACVP and STP Town Hall Meeting, ACVP-STP Mystery Slide Review Session: Skin.....	36

ACVP/ASVCP/STP Combined Plenary Session: Biomarkers, ASVCP Veterinary Laboratory Professionals Session II, ASVCP-STP Case Discussion Session.....	37
Meet the Pathologists: A Discussion of Careers in Pathology, Mystery Slide Review and Neuropathology Case Presentations	38
Clinical Pathology Focused Scientific Session II, Concurrent Session II.....	39
Education Focused Scientific Session, Mini-Symposium	40
STP Focused Topic Scientific Session 2, ASVCP Veterinary Laboratory Professionals Session III	41
Forensic Pathology Special Poster Session, Helpful Advice or Disparaging Critic? Your Role as a Peer Reviewer for Manuscripts in Toxicologic Pathology and Veterinary Pathology, ASVCP and STP Mystery Slide Case Session, Diagnostic Pathology Focused Scientific Session II	42
Experimental Disease Focused Scientific Session II.....	43
STP Focused Topic Scientific Session 3.....	44
Concurrent Session III, Concurrent Session IV	45
Mini-Symposium II, STP Focused Topic Scientific Session 4.....	46
ACVP/ASVCP/STP Post-Meeting Workshop I, Post-Meeting Workshop II	47

Poster Presentations

Poster Times and Setup.....	17, 48
Poster Index.....	50

Faculty List

Session Chairs	73
Faculty.....	74

Exhibits

Exhibit Hall Information/Policies.....	18
Exhibit Hall Map and Booth Numbers	49
Exhibitor Hosted Sessions.....	77
Exhibitor Descriptions.....	78
Exhibitor Listing.....	Inside Back Cover

Sponsorship

ACVP and ASVCP Sponsors.....	Inside Front Cover
STP Sponsors	Back Cover

Combined Annual Meeting Overview

Saturday, October 17

8:00 AM–12:00 Noon	STP Pre-Meeting CE Course 1: All Eyes Focused on Ocular Toxicology and Pathology
8:00 AM–5:00 PM	ACVP Primate Pathology Pre-Meeting Workshop: Non-human Primate Genetics and Geography: Impact on Study Design, Interpretation, and Results
8:00 AM–5:00 PM	ASVCP and STP CFIG Combined Pre-Meeting Workshop: Application of New Renal and Hemostatic Biomarkers in Veterinary Medicine and Preclinical Safety: What Can We Learn from Each Other?
8:00 AM–5:00 PM	C.L. Davis Foundation Pre-Meeting Workshop: The Life (and Death) Aquatic
9:00 AM–4:30 PM	NTP Satellite Symposium: Pathology Potpourri
1:30 PM–5:30 PM	STP Pre-Meeting CE Course 2: The Use of Pigs in Biomedical Research
5:15 PM–6:15 PM	ACVP Career Session: Job Searching 2.0: Using Social Media and Connections to Find Your Right Job
5:30 PM–7:30 PM	Trainee Mixer
6:00 PM–8:00 PM	ASVCP Education Forum for Discussion: Clinical Pathology in the DVM Curriculum
7:00 PM–8:30 PM	Opening Reception, Exhibits, Silent Auction

Sunday, October 18

8:00 AM–12:00 Noon	ACVP, ASVCP, and STP Combined Career Development Session: Visualizing Pathology Data
8:00 AM–12:00 Noon	ASVCP Education Symposium: Biomarkers in Veterinary Clinical Pathology
8:00 AM–12:00 Noon	Concurrent Session I: Diagnostic Veterinary Dermatopathology
8:00 AM–12:00 Noon	Natural Disease Focused Scientific Session I
8:00 AM–12:00 Noon	STP and Industrial and Toxicologic Pathology Focused Scientific Session
9:30 AM–4:30 PM	Exhibits and Silent Auction
9:30 AM–4:30 PM	Focused Scientific Poster Session and ACVP Veterinary Student Posters
12:00 Noon–1:30 PM	Veterinary Pathology Resident/Trainee Luncheon
12:00 Noon–4:00 PM	ASVCP Veterinary Laboratory Professionals Session I
12:15 PM–1:15 PM	Emerging Disease Focused Seminar: Corona Virus
1:30 PM–4:30 PM	Clinical Pathology Focused Scientific Session I
1:30 PM–5:00 PM	Diagnostic Pathology Focused Scientific Session I
1:30 PM–5:00 PM	Experimental Disease Focused Scientific Session I
1:30 PM–5:00 PM	Natural Disease Focused Scientific Session II
1:30 PM–5:00 PM	STP Focused Topic Scientific Session 1: Functional Anatomy and Physiology of Skin
4:30 PM–6:00 PM	ASVCP Business Meeting
5:15 PM–6:00 PM	ACVP Business Meeting
6:15 PM–7:30 PM	Combined ACVP and STP Town Hall Meeting: Core and Specialized Skill Sets for Veterinary Pathologists: An Interactive Town Hall Meeting on Future Needs
7:30 PM–9:30 PM	ACVP-STP Mystery Slide Review Session: Skin

Monday, October 19

8:00 AM–12:00 Noon	ACVP/ASVCP/STP Combined Plenary Session: Biomarkers
8:00 AM–12:00 Noon	ASVCP Veterinary Laboratory Professionals Session II
9:30 AM–1:00 PM	Exhibits and Silent Auction
9:30 AM–1:00 PM	Focused Scientific Poster Session and ACVP Veterinary Student Posters
12:15 PM–3:00 PM	Latin Comparative Pathology Group Presents
1:30 PM–3:30 PM	ASVCP-STP Case Discussion Session
1:30 PM–4:30 PM	Community Outreach Activity (CO-Act)
1:45 PM–3:00 PM	Meet the Pathologists: A Discussion of Careers in Pathology
3:00 PM–5:00 PM	Veterinary Student and Resident Forum
5:00 PM–6:30 PM	C.L. Davis Foundation Reception
5:15 PM–7:45 PM	ASVCP Reception
5:30 PM–7:00 PM	IDEXX Reception
7:00 PM–9:30 PM	Mystery Slide Review and Neuropathology Case Presentations

Tuesday, October 20

7:00 AM–8:00 AM	ACVP Past Presidents Breakfast
8:00 AM–12:00 Noon	Clinical Pathology Focused Scientific Session II
8:00 AM–12:00 Noon	Concurrent Session II: Genetically Engineered Large Animals
8:00 AM–12:00 Noon	Education Focused Scientific Session: Resident Training
8:00 AM–12:00 Noon	Mini-Symposium: Forensic Pathology
8:00 AM–12:00 Noon	STP Focused Topic Scientific Session 2: Pathology and Mechanisms of Skin Injury
8:15 AM–12:00 Noon	ASVCP Veterinary Laboratory Professionals Session III
9:30 AM–3:30 PM	Exhibits and Silent Auction
9:30 AM–3:30 PM	Focused Scientific Poster Session and ACVP Veterinary Student Posters
12:00 Noon–12:30 PM	Forensic Pathology Poster Session
12:00 Noon–2:00 PM	Helpful Advice or Disparaging Critic? Your Role as a Peer Reviewer for Manuscripts in Toxicologic Pathology and Veterinary Pathology
1:30 PM–5:00 PM	ASVCP and STP Mystery Slide Case Session
1:30 PM–4:50 PM	Diagnostic Pathology Focused Scientific Session II
1:30 PM–5:00 PM	Experimental Disease Focused Scientific Session II
1:30 PM–5:00 PM	STP Focused Topic Scientific Session 3: Models of Skin Disease
5:15 PM–6:00 PM	STP Business Meeting
6:00 PM–7:00 PM	IATP Business Meeting
6:15 PM–7:30 PM	ACVP and STP Combined Awards and Recognition Event
7:45 PM–10:00 PM	Presidents' Reception

Wednesday, October 21

7:00 AM–8:00 AM	STP Past Presidents Breakfast
8:00 AM–12:00 Noon	Concurrent Session III: Pathology of Avian/Exotics
8:00 AM–12:00 Noon	Concurrent Session IV: Flow Cytometry and Clonality Assays in Diagnostic Hematopathology
8:00 AM–12:00 Noon	Mini-Symposium II: Medical Device Pathology
8:00 AM–12:00 Noon	STP Focused Topic Scientific Session 4: Case Studies of Cutaneous Toxicity, Direct and Systemic
1:00 PM–5:00 PM	ACVP/ASVCP/STP Post-Meeting Workshop I: Case-Based Molecular Pathology: State-of-the-Art
1:00 PM–5:00 PM	Post-Meeting Workshop II: Mouse Central Nervous System Neuropathology

Welcome...

to the first ever ACVP/ASVCP/STP Combined Annual Meeting. Highlighted below, the meeting is packed with scientific content sure to provide something for everyone while also offering abundant intersocietal opportunities for networking and collaboration.

Saturday

The meeting kicks off Saturday with three Pre-Meeting Workshops, two STP Pre-Meeting CE Courses, and the ever popular NTP Satellite Symposium.

STP Pre-Meeting CE Course 1: All Eyes Focused on Ocular Toxicology and Pathology

ACVP Pre-Meeting Workshop: Non-human Primate Genetics and Geography: Impact on Study Design, Interpretation, and Results

ASVCP and STP CFIG Combined Pre-Meeting Workshop: Application of New Renal and Hemostatic Biomarkers in Veterinary Medicine and Preclinical Safety: What Can We Learn from Each Other?

C.L. Davis Foundation Pre-Meeting Workshop: The Life (and Death) Aquatic

NTP Session: Pathology Potpourri

STP Pre-Meeting CE Course 2: The Use of Pigs in Biomedical Research

Sunday

Sunday morning, ACVP, ASVCP, and STP team up to present the Career Development Session, "Visualizing Pathology Data." ACVP and STP team up to bring the Industrial and Toxicologic Pathology Focused Scientific Session (FSS). The ASVCP Education Symposium begins with, "Biomarkers in Veterinary Clinical Pathology." The ACVP program on Sunday includes FSS's in Natural Disease, Diagnostic Pathology, Clinical Pathology, Experimental Disease, the first Concurrent Session, "Diagnostic Veterinary Dermatopathology," and the Emerging Disease Session. The STP Focused Topic Sessions on skin begin with an afternoon session, "Functional Anatomy and Physiology of Skin." Sunday concludes with an ACVP/STP Mystery Slide Conference on skin.

Monday

The ACVP/ASVCP/STP Combined Plenary Session, "Biomarkers," co-chaired by Bob Dunstan, Elizabeth Howerth, and Anne Provencher will discuss what biomarkers are, the types of biomarkers that are currently being developed, and what it takes to validate them for regulatory approval. The much anticipated ACVP/STP Neuropathology Mystery slide session will be held Monday evening.

Tuesday

STP education programming continues with the second and third sessions on Skin, "Pathology and Mechanisms of Skin Injury" and "Models of Skin Disease." ACVP presents the second Concurrent Session, "Genetically Engineered Large Animals" and the first Mini-symposium, "Forensic Pathology." ACVP will also have Focused Scientific Sessions in Natural Disease, Experimental Disease, and Education. The Education FSS will have a special focus this year on Residency Training. The final ACVP/ASVCP Clinical Pathology FSS will be held Tuesday afternoon.

Wednesday

Wednesday morning, the STP scientific sessions will conclude with, "Case Studies of Cutaneous Toxicity, Direct and Systemic." ACVP and ASVCP will have a Concurrent Session, "Flow Cytometry and Clonal Assays in Diagnostic Hematopathology." There will also be an ACVP Concurrent Session, "Pathology of Avian and Exotic Animals" and a Mini-Symposium, "Medical Device Pathology." The meeting will conclude Wednesday afternoon with two post meeting workshops:

ACVP/ASVCP/STP: Case-Based Molecular Pathology: State-of-the-Art

ACVP Focused Group: Mouse Central Nervous System Neuropathology

It's been great fun to organize the educational content for this ACVP/ASVCP/STP Combined Annual Meeting. We hope that you enjoy this unique meeting and the opportunities for learning and synergizing with our colleagues.

Kelli Boyd

2015 ACVP Meeting Chair

Dimitry Danilenko

2015 STP Meeting Chair

Laura Snyder

2015 ASVCP Meeting Chair

2015 ACVP and ASVCP Committees

2015 ACVP Education Committee

Education Committee Chair

*Alicia K. Olivier, DVM, PhD**

Program Chair

*Kelli L. Boyd, DVM, PhD**

Education Committee

*Erica Behling-Kelly, DVM, PhD**

*Erin M. Brannick, DVM, MS**

*Lauri J. Diehl, DVM, PhD**

*Wayne Dochterman, DVM**

*Krista M. LaPerle, DVM, PhD**

*Christiane Löhr, DVM, PhD**

*David K. Meyerholz, DVM, PhD**

*James B. Rottman, DVM, PhD**

*Laura A. Snyder, DVM**

*Francisco Uzal, DVM, PhD, MSc**

Advisory Group

*Mark Evans, DVM, PhD**

*Jessica Grieves, DVM**

*Tim LaBranche, DVM, PhD**

*Kevin S. McDorman, DVM, PhD**

Special Interest Groups

*Kelli L. Boyd, DVM, PhD**

*Gary L. Cockerell, DVM, PhD**

*Kendall S. Frazier, DVM, PhD**

*Vito Sasseville, DVM, PhD**

*Piper Treuting, DVM**

*Bruce H. Williams, DVM**

Focused Scientific Groups

Focused Scientific Group Chair

*Lauri J. Diehl, DVM, PhD**

Focused Scientific Group Co-Chair and Awards Chair

*Christiane Löhr, DVM, PhD**

Clinical Pathology

Shelley Burton, DVM, MSc (Chair)*

*Erica Behling-Kelly, DVM, PhD**

*Sara L. Connolly, DVM, MS**

*Niraj K. Tripathi, DVM**

*Catherine Wagg, DVM**

*Valerie M. Wong, DVM, MVetSc**

Diagnostic Pathology

Stephen A. Raverty, DVM, PhD (Chair)*

*Eric Burrough, DVM, PhD**

*Aline Rodrigues Hoffmann, DVM, PhD**

*Laura Kennedy, DVM**

Barbara Lewis, DVM (Past Chair)*

*Fabiano Oliveira, DVM, MS**

David S. Rotstein, DVM, MPVM (Co-Chair)*

Education

Linden E. Craig, DVM, PhD (Chair)*

K. Paige Carmichael, DVM, PhD (Co-Chair)*

Thomas E. Cecere, DVM, PhD (Past Chair)*

*Rachel M. Peters, DVM**

*Melissa D. Sanchez, VMD, PhD**

*Arnaud J. Van Wettere, DVM, PhD**

Experimental Disease

Sebastien Monette, DVM, MVSc (Chair)*

*Hibret Adissu, DVM, PhD**

*Oded Foreman, DVM**

*Mihai Gagea, DVM, DVSc**

*Sanjeev Gumber, DVM**

Laura Janke, DVM, PhD (Co-Chair)*

Brandon L. Plattner, DVM, PhD (Past Chair)*

*Robert W. Read, DVM, PhD**

Industrial and Toxicologic Pathology

Daniela Ennulat, DVM, PhD (Chair)*

Mike Conner, DVM (Past Chair)*

*Curtis Colleton, DVM**

Torrie A. Crabbs, DVM (Co-Chair)*

*Kristi Heike, DVM, PhD**

*Janardhan Kyathanahalli, BVSc, PhD**

*Katherine A. Knostman, DVM, PhD**

*Gopinath S. Palaisamy, MVSc, PhD**

*Manu M. Sebastian, DVM, PhD**

Natural Disease

Andrew Miller, DVM (Chair)*

Ingeborg Langohr, DVM, PhD (Past Chair)*

Gary Halderson, DVM, PhD (Co-Chair)*

*Angela Pillatzki, DVM**

*Daniel R. Rissi, DVM, PhD**

*Francisco A. Uzal, DVM, PhD**

**ACVP Diplomate*

2015 ASVCP PROGRAM COMMITTEE

Chair: *Laura Snyder, DVM**

Program Committee

*Shelley Burton, DVM, MSc**
*Cindy E. Fishman, VMD, PhD**
*Bruce E. LeRoy, DVM, PhD**
*Jeffrey McCartney, DVM, MSc, DABT**
*Janelle Renschler, DVM PhD**
Lynne T. Shanahan, BSMT
*Tracy Stokol, BVSc, PhD**
*Linda Vap, DVM**

ACVP Council Recognition

The following Council Members will soon be ending their terms. The Council extends its gratitude to these dedicated volunteers.

Anne M. Barger, DVM*
Cory Brayton, DVM, DACLAM*

ACVP Council

President:

*Mark Simpson, DVM, PhD**

President-Elect:

*David Malarkey, DVM, PhD**

Secretary/Treasurer:

*Mark R. Ackermann, DVM, PhD**

Immediate Past President:

*Cory Brayton, DVM, DACLAM**

Councilors:

*Anne M. Barger, DVM**
*Glenn Cantor, DVM, PhD**
*Krista La Perle, DVM, PhD**
*Susan J. Tornquist, DVM, PhD**

ASVCP Executive Board

President

*Jeffrey McCartney, DVM, MSc, DABT**

President-Elect

*Shelley Burton, DVM**

Immediate Past President

*Anne Provencher Bolliger, DVM, MSc, DECVCP**

Board Members

*Tracy Stokol, BVSc, PhD**
*Linda Vap, DVM**

Secretary

Mark Johnson, DVM

Treasurer

*Jennifer Johns, DVM, PhD**

* ACVP Diplomate

2015 STP Committees

Executive Committee

STP President: Kenneth A. Schafer, DVM, PhD, DACVP
Vet Path Services, Inc.

President-Elect: Brad Bolon, DVM, MS, PhD, DACVP, DABT, ATS, FIATP
GEMpath, Inc.

Secretary-Treasurer: Rani Sellers, DVM, PhD, DACVP
Albert Einstein College of Medicine

Past President: Anne M. Ryan, DVM, PhD, DACVP
Pfizer, Inc.

Councilors:

Denise I. Bounous, DVM, PhD, DACVP
Bristol-Myers Squibb

John Michael Cullen, VMD, PhD, DACVP
North Carolina State University

Jack R. Harkema, DVM, PhD, DACVP
Michigan State University

John L. Vahle, DVM, PhD, DACVP
Eli Lilly & Company

Douglas C. Wolf, DVM, PhD, FIATP, ATS
Syngenta

2015 Annual Symposium Committee

Mark F. Cesta, DVM, PhD, DACVP
(ASC Chair) National Institute of Environmental Health Sciences

Mark James Hoenerhoff, DVM, PhD, DACVP
(ASC Co-Chair) University of Michigan Medical School

Brad Bolon, DVM, MS, PhD, DACVP, DABT, ATS, FIATP
(STP/ACVP 2015 Steering Cmte Liaison) GEMpath, Inc.

David Caudell, DVM, PhD
Wake Forest University

Dimitry M. Danilenko, DVM, PhD, DACVP
(2015 Scientific Co-Chair) Genentech, Inc.

Darlene Dixon, DVM, PhD, DACVP
(2016 Scientific Co-Chair) National Toxicology Program/
National Institute of Environmental Health Sciences

Robert Dunstan, DVM, MS, DACVP
(2015 Scientific Co-Chair) Biogen Idec

Susan A. Elmore, MS, DVM, DABT, FIATP, DACVP
(NTP Symposium Liaison) National Toxicology Program and
National Institute of Environmental Health Sciences

Kathryn E. Gropp, DVM, PhD, DACVP
(2016 Scientific Co-Chair) Pfizer, Inc.

Kristi L. Helke, DVM, PhD, DACVP
Medical University of South Carolina

Jessica S. Hoane, DVM, DACVP
(2015 CE Chair) Charles River Laboratories Pathology Associates

Bruce Homer, DVM, PhD
Pfizer, Inc.

Armando Irizarry, DVM, PhD, DACVP
(2016 Scientific Co-Chair) Eli Lilly & Company

Calvert Loudon, DVM, PhD, DACVP
Johnson & Johnson Pharmaceuticals

Mark G. Mense, MBA, DVM, PhD
Covance, Inc.

Emily Meseck, DVM
(2015 CE Co-Chair) Novartis Institutes for Biomedical Research

Murali Vara Prasad Nadella, BVSc, PhD, DACVP
AstraZeneca Pharmaceuticals

Richard Peterson, DVM, PhD, DACVP
AbbVie, Inc.

Aaron M. Sargeant, DVM, PhD, DACVP
(Poster Subcommittee Chair) Charles River Laboratories Preclinical
Services

Rani Sellers, DVM, PhD, DACVP
(EC Liaison) Albert Einstein College of Medicine

Alok K. Sharma, BVSc, MVSc, MS, PhD, DACVP, DABT
(Poster Subcommittee Co-Chair) Covance Laboratories, Inc.

Jerrold M. Ward, DVM, PhD, DACVP
(STP/ACVP 2015 Steering Cmte Liaison) Global VetPathology

Diann Weddle, DVM, PhD
Huntingdon Life Sciences

Zbigniew W. Wojcinski, DVM, DVSc, DACVP, DABT
(2015 Scientific Co-Chair) Drug Development Preclinical
Services, LLC

2015 Scientific Program Committee

Dimitry M. Danilenko, DVM, PhD, DACVP
(2015 Scientific Co-Chair) Genentech, Inc.

Robert Dunstan, DVM, MS, DACVP
(2015 Scientific Co-Chair) Biogen Idec

Zbigniew W. Wojcinski, DVM, DVSc, DACVP, DABT
(2015 Scientific Co-Chair) Drug Development Preclinical
Services, LLC

Duane Alan Belote, DVM, DACVP
Covance Laboratories, Inc.

Sebastian Brennan, DVM, MVSc, DACVP
Novartis Pharmaceuticals Corporation

Kelly Diegel, DVM, PhD, DACVP
Boehringer Ingelheim

Jack R. Harkema, DVM, PhD, DACVP
(EC Liaison) Michigan State University

Elizabeth A. Mauldin, DVM, DACVD, DACVP
University of Pennsylvania School of Veterinary Medicine

Aaron M. Sargeant, DVM, PhD, DACVP
Charles River Laboratories Preclinical Services

2015 Continuing Education Subcommittee

Jessica S. Hoane, DVM, DACVP
(2015 CE Chair) Charles River Laboratories Pathology Associates

Emily Meseck, DVM
(2015 CE Co-Chair) Novartis Institutes for Biomedical Research

Lydia L. Andrews-Jones, DVM, PhD, DACVP
Allergan

Brian J. Christian, PhD, DABT
Covance Laboratories, Inc.

Margarita M. Gruebbel, DVM, PhD
EPL, Inc.

Kristie Mozzachio, DVM, DACVP
WIL Research

Rani Sellers, DVM, PhD, DACVP
(EC Liaison) Albert Einstein College of Medicine

ACVP | ASVCP | STP

Combined Annual Meeting | October 17–21, 2015

www.acvp.org | www.asvcp.org | www.toxpath.org

ACVP and ASVCP Committee Meetings

The following ACVP and ASVCP committee meetings are scheduled at the Combined Annual Meeting.

Friday, October 16

8:00 AM–5:00 PM	ACVP Council Room 202A, Minneapolis Convention Center
3:00 PM–9:00 PM	ASVCP Executive Board Lake Harriet, Hyatt Regency Hotel (4 th floor)

Saturday, October 17

8:00 AM–5:00 PM	ACVP Council Room 202A, Minneapolis Convention Center
8:00 AM–4:00 PM	ASVCP Executive Board Lake Harriet, Hyatt Regency Hotel (4 th floor)
12:00 Noon–1:30 PM	ACVP Council and ASVCP Executive Board Meeting Skyway A, Hyatt Regency Hotel (2 nd floor)
12:00 Noon–2:00 PM	Veterinary Pathology Editors Luncheon Greenway A, Hyatt Regency Hotel (2 nd floor)
4:00 PM–6:00 PM	ASVCP Executive Board and Committees Lakeshore A, Hyatt Regency Hotel (Lobby Level)
5:00 PM–8:00 PM	ACVP Education Committee Lakeshore B, Hyatt Regency Hotel (Lobby Level)
6:00 PM–9:00 PM	ACVP Exam Committee Lake Harriet, Hyatt Regency Hotel (4 th floor)
8:00 PM–9:00 PM	ASVCP Education Committee Greenway A, Hyatt Regency Hotel (2 nd floor)

Sunday, October 18

6:30 AM–8:00 AM	ASVCP Regulatory Affairs Committee Lakeshore C, Hyatt Regency Hotel (Lobby Level)
7:00 AM–8:00 AM	ASVCP Web and Social Outreach Committee Greenway D, Hyatt Regency Hotel (2 nd floor)
8:00 AM–9:30 AM	Veterinary Pathology Editorial Board Meeting Skyway A, Hyatt Regency Hotel (2 nd floor)
8:00 AM–5:00 PM	ACVP Council Room 202A, Minneapolis Convention Center
12:00 Noon–1:30 PM	Veterinary Clinical Pathology Editorial Board Meeting Lakeshore B, Hyatt Regency Hotel (Lobby Level)
2:30 PM–3:30 PM	Council and Education Committee Meeting Lakeshore A, Hyatt Regency Hotel (Lobby Level)
7:30 PM–9:00 PM	ACVP Council and STP Executive Committee Dinner Lakeshore B, Hyatt Regency Hotel (Lobby Level)

Monday, October 19

7:00 AM–8:00 AM	ASVCP Program Committee Skyway A, Hyatt Regency Hotel (2 nd floor)
-----------------	---

7:00 AM–8:00 AM

ASVCP Quality Assurance and Standards Committee

Lakeshore B, Hyatt Regency Hotel (Lobby Level)

7:00 AM–8:00 AM

ACVP Certifying Examination Board

Greenway A, Hyatt Regency Hotel (2nd floor)

7:00 AM–8:00 AM

ACVP Council and Exam Committee Meeting

Regency Room, Hyatt Regency Hotel (2nd floor)

7:00 AM–8:00 AM

ACVP Training Program Committee

Mirage, Hyatt Regency Hotel (2nd floor)

7:00 AM–9:00 AM

ACVP Member Relations Committee

Greenway F, Hyatt Regency Hotel (2nd floor)

12:15 PM–1:15 PM

ACVP Development Committee

Skyway A, Hyatt Regency Hotel (2nd floor)

12:15 PM–1:15 PM

ACVP Lifelong Learning Committee

Greenway A, Hyatt Regency Hotel (2nd floor)

12:15 PM–1:15 PM

ACVP Online Publication Task Force

Lakeshore A, Hyatt Regency Hotel (Lobby Level)

Tuesday, October 20

7:00 AM–8:00 AM

ASVCP Veterinary Laboratory Professionals Program Committee

Lakeshore B, Hyatt Regency Hotel (Lobby Level)

7:00 AM–8:00 AM

Awards Committee

Greenway A, Hyatt Regency Hotel (2nd floor)

7:30 AM–12:00 Noon

ACVP Strategy Workshop

Lake Harriet, Hyatt Regency Hotel (4th floor)

8:00 AM–12:00 Noon

ACVP Council

Room 202A, Minneapolis Convention Center

12:00 Noon–1:30 PM

ACVP Strategy Workshop Debriefing Luncheon

Lakeshore A, Hyatt Regency Hotel (Lobby Level)

12:00 Noon–1:30 PM

ACVP/STP Coalition for Veterinary Pathology Business Luncheon

Lakeshore B, Hyatt Regency Hotel (Lobby Level)

1:30 PM–3:30 PM

ACVP/STP Coalition for Veterinary Pathology Fellows Board of Governors Meeting

Skyway A, Hyatt Regency Hotel (2nd floor)

2:00 PM–5:00 PM

ACVP Council

Executive Boardroom, Hyatt Regency Hotel (4th floor)

3:00 PM–4:00 PM

Certification Examination Board

Lakeshore B, Hyatt Regency Hotel (Lobby Level)

Wednesday, October 21

7:00 AM–8:00 AM

Focused Scientific Groups Meeting

Regency Room, Hyatt Regency Hotel (2nd floor)

8:00 AM–12:00 Noon

ACVP Council

Room 202A, Minneapolis Convention Center

STP Committee Meetings

The following STP committee meetings are scheduled at the Combined Annual Meeting.

Saturday, October 17

All Saturday meetings will be held at the Hyatt Regency Hotel

1:00 PM–6:00 PM **Executive Committee Meeting**
Lakeshore C (Lobby Level)

Sunday, October 18

All Sunday meetings will be held at the Hyatt Regency Hotel

12:00 Noon–1:30 PM **INHAND Minipig Working Group**
Greenway A (2nd floor)

7:30 PM–9:00 PM **ACVP Council and STP Executive Committee Dinner**
Lakeshore B (Lobby Level)

Monday, October 19

All Monday meetings will be held at the Hyatt Regency Hotel

6:10 AM–8:00 AM **Clinical Pathology Interest Group**
Greenway E (2nd floor)

6:30 AM–7:45 AM **Environmental Toxicologic Pathology Interest Group**
Greenway D (2nd floor)

7:00 AM–7:30 AM **INHAND Global Editorial and Steering Committee (GESC)**
Greenway C (2nd floor)

7:00 AM–8:00 AM **Fundraising Committee**
Greenway G (2nd floor)

7:00 AM–8:00 AM **Newsletter Committee**
Greenway H (2nd floor)

7:00 AM–8:00 AM **Education Committee**
Greenway I (2nd floor)

7:00 AM–8:00 AM **Internet Committee**
Greenway J (2nd floor)

7:30 AM–9:00 AM **INHAND GESC/OWG Chairs Joint Meeting**
Greenway C (2nd floor)

12:00 Noon–1:00 PM **Joint Education-Based Committee**
Greenway G (2nd floor)

12:00 Noon–1:30 PM **Scientific and Regulatory Policy Committee**
Greenway H (2nd floor)

1:30 PM–2:30 PM **Committee Chairs/Executive Committee**
Greenway D (2nd floor)

2:30 PM–6:00 PM **Executive Committee Meeting**
Greenway D (2nd floor)

Tuesday, October 20

All Tuesday meetings will be held at the Hyatt Regency Hotel

6:30 AM–8:00 AM **Neuropathology Interest Group**
Greenway DE (2nd floor)

7:00 AM–8:00 AM **CDOC Career Development Subcommittee**
Greenway I (2nd floor)

7:00 AM–8:00 AM **Membership Committee**
Greenway J (2nd floor)

7:00 AM–9:00 AM **Cardiovascular Toxicologic Pathology Interest Group**
Greenway H (2nd floor)

8:00 AM–9:00 AM **CDOC Student Interactions Subcommittee**
Greenway I (2nd floor)

12:00 Noon–1:00 PM **INHAND Non-Rodent Working Group Chairs**
Greenway I (2nd floor)

12:00 Noon–1:30 PM **ACVP/STP Coalition for Veterinary Pathology Business Luncheon**
Lakeshore B (Lobby Level)

12:00 Noon–2:00 PM **2016 Annual Symposium Committee**
Greenway J (2nd floor)

12:00 Noon–2:00 PM **Career Development and Outreach Committee**
Greenway H (2nd floor)

1:30 PM–3:30 PM **ACVP/STP Coalition for Veterinary Pathology Fellows Board of Governors Meeting**
Skyway A (2nd floor)

Wednesday, October 21

All Wednesday meetings will be held at the Hyatt Regency Hotel

7:00 AM–8:00 AM **INHAND Rabbit Working Group**
Lake Calhoun (4th floor)

7:00 AM–8:00 AM **Reproductive Pathology Interest Group**
Lake Harriet (4th floor)

8:00 AM–9:00 AM **CDOC Advocacy Subcommittee**
Lake Minnetonka (4th floor)

8:00 AM–10:00 AM **INHAND NHP Working Group**
Executive Boardroom (4th floor)

12:15 PM–1:15 PM **Executive Committee Leadership Meeting**
Executive Boardroom (4th floor)

ACVP/ASVCP Awards

ACVP/AAVLD Diagnostic Pathology Travel Award

The American College of Veterinary Pathologists (ACVP) and the American Association of Veterinary Laboratory Diagnosticians (AAVLD) encourage trainees in veterinary pathology to participate in the Annual Meetings of both organizations. The Seventh Annual ACVP/AAVLD Diagnostic Pathology Travel Award is available to graduate students and/or residents in veterinary pathology for travel to and participation in the Annual Meeting of the AAVLD. The recipient will be awarded a \$1,000 grant from the ACVP to help defray travel and lodging costs associated with attending the AAVLD Annual Meeting. The recipient will be granted a waiver for the AAVLD meeting registration fee. The recipient will be announced at the ACVP and STP Combined Awards and Recognition Event on Tuesday, October 20, from 6:15 pm–7:30 pm in Room 101A.

ACVP/AAVLD Diagnostic Pathology Travel Award Judges

Giselle Cino-Ozuna, DVM*; Rob Foster, BVSc, PhD*; Nancy Stedman, DVM, PhD*

ACVP Young Investigator Awards

The Young Investigator Award Poster Competition encompasses four categories: diagnostic pathology, experimental disease, industrial and toxicologic pathology, and natural disease. Each of these categories will have monetary awards of \$500 for first place, \$300 for second place, and \$200 for third place. Judging will take place at the Annual Meeting.

The Young Investigator Award winners' names will be announced at the ACVP and STP Combined Awards and Recognition Event on Tuesday, October 20, from 6:15 pm–7:30 pm in Room 101A. Winners are asked to come to the front of the room for a photo after the event.

Recipients of the 2015 Young Investigator Awards are asked to display their posters in the Exhibit Hall B Foyer on Wednesday, October 21, from 8:00 am–12:00 noon. Poster boards will be provided for the display.

Young Investigator Award Judges

Diagnostic Pathology

Tom Cecere, DVM, PhD*; Ingeborg Langohr, DVM, PhD*; John Ragsdale, DVM, PhD*; Duncan Russell, BVMS(Hons)*

Experimental Disease

Matti Kiupel, DrVetMed, PhD*; Richard Luong, BVSc*; Melissa Schutten, DVM, PhD*; Josh Webster, DVM, PhD*

Industrial and Toxicologic Pathology

Basel T. Assaf, BVSc, PhD*; Lisa Berman-Booty, VMD, PhD; Danielle L. Brown, DVM*; Tracy Carlson, BS, DVM, PhD*; Vinicius S. Carreira, DVM, PhD*; Mary E. Carsillo, DVM, PhD*; Beth Chaffee, DVM, PhD*; L. Wayne Dochterman, DVM*; Rodney K. Frank, DVM, PhD*; Lisa Lanigan, BS, DVM, PhD*; Keith G. Nelson, DVM, PhD*; Aaron M. Sargeant, DVM, PhD*; Leah Schutt, DVM, DVSc*; Sarah H. Tannehill-Gregg, DVM, PhD*; Lyn Miller Wancket, DVM, PhD*; Bevin Zimmerman, DVM, PhD*

Natural Disease

Dale Agnew, DVM*; Dharani K. Ajithdoss, BVSc, MVSc, PhD*; Patrick Caplazi, DVM, PhD*; James Stanton, DVM, PhD*

Alternate Judges

Patty Pesavento, DVM, PhD*; Nicholas Robinson, BVSc, PhD*

*ACVP Diplomate

Awards

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

ASVCP Lifetime Achievement Award

The ASVCP Lifetime Achievement Award, established in 2004, recognizes members of the Society who have contributed to the advancement of the field of veterinary clinical pathology. The award is presented at our Annual Meeting. A call for nominations for the award is put out to ASVCP members. This year, in order to mark the occasion of the ASVCP's 50th anniversary, awards are being presented to two Society members who have significantly contributed, in different fields, to the advancement of veterinary clinical pathology.

Dr. Alan H. Rebar

Nominated by: Marlyn Whitney

Dr. Alan H. Rebar received his DVM degree and his PhD from Purdue University and is a diplomate from the American College of Veterinary Pathologists. He is the Senior Associate Vice President for Research and Executive Director of

Discovery Park at Purdue University. His *curriculum vitae* and letters of support provide ample evidence of a stellar career, including his tremendous teaching accomplishments, his fostering of ties between academic and non-academic institutions, and his advancement into administrative duties. His many and varied achievements in the practice and promotion of veterinary clinical pathology make him uniquely deserving of the award. His *curriculum vitae* is strong evidence of his many far-reaching contributions. The positive effects he has had on many members of our Society, the impact of his tremendous professional achievements, and the high regard in which he is held by his colleagues are unanimously recognized. Early in his career he envisioned where clinical pathology could go as a specialty, and he has worked and continues to work tirelessly to bring his vision to fruition. Al Rebar is unquestionably a hard worker, and he successfully challenges others to follow his example and thus to achieve their potential, whatever it may be. Our Society and our specialty could ask for no better practitioner, promoter, supporter, and friend than Alan Rebar.

Dr. Robert L. Hall

Nominated by: Anne Provencher

Dr. Robert L. Hall received his DVM degree from The Ohio State University and his PhD from Colorado State University, and he is a diplomate from the American College of Veterinary Pathologists. He is a senior Clinical Pathologist at Covance Laboratories. Dr. Hall

spent most of his professional career with Covance Laboratories and remained, at the same time, adjunct assistant professor in the Department of Pathobiology at the School of Veterinary Medicine, University of Wisconsin-Madison. Dr. Hall has been a true pioneer in the field of toxicologic/laboratory animal clinical pathology. Throughout his career and many achievements, he made the pharmaceutical industry aware of the unique added-value that veterinary clinical pathology can provide to preclinical sciences and drug development. Bob's talent, charisma, and endless dedication to toxicologic clinical pathology enabled this specialty to be recognized as a most valuable expertise by a large scientific community.

Having spent all his career advancing toxicologic and laboratory animal clinical pathology, and by doing so creating a specialty now recognized as one of the most valuable scientific assets in drug development, as a true educator, as a pioneer, and as a wonderful mentor, it is a true honor for the ASVCP to award Dr. Robert L. Hall the Lifetime Achievement Award.

ASVCP Young Investigator Award

The ASVCP presents a \$500 Young Investigator Award to the resident or graduate student whose oral platform presentation is judged best among the competing presentations. Eligibility requirements include a degree in veterinary medicine and enrollment in a residency or graduate program in pathology/clinical pathology or a related discipline. The oral presentation must describe original work of the competitor involving clinical or experimental research that relates to clinical pathology. Award selection is determined by an independent panel of judges and is based on the scientific content, abstract composition, clarity of presentation, and

the contestant's ability to answer questions. The recipient of the ASVCP Young Investigator Award will be announced at the start of the ASVCP and STP Mystery Slide Case Session on Tuesday, October 20 at 1:30 pm in Room 101F.

Judges

Melinda Camus, DVM*; Carolyn Grimes, DVM*;
Florence Poitout, DVM*; Lila Ramaiah, DVM, PhD*

Society of Toxicologic Pathology Student Poster Award

The Society of Toxicologic Pathology (STP) is pleased to announce the Tenth Annual STP Student Poster Award to encourage students to pursue careers in the field of Toxicologic Pathology. The 2015 recipient will receive free registration plus \$1,000 to be used for lodging and travel to the 2016 STP Annual Meeting, which will take place June 26–30 in San Diego, California, and may be asked to present the poster at that meeting.

To be eligible to compete for this award, students must have obtained a degree in veterinary medicine and be enrolled in a residency or graduate program in toxicologic pathology/general pathology/clinical pathology or a related discipline. The abstract must describe original work of the competitor involving clinical or experimental research that relates to industrial and/or toxicologic pathology. The content may include *in vitro* or *in vivo* studies. The award selection will be determined by an independent panel of judges and will be based on the scientific content, composition of the poster, clarity, and the presenter's ability to answer questions. Trainees in clinical and/or morphologic pathology are encouraged to apply for the award.

The award will be given to the veterinary resident or graduate student whose poster is judged best among up to five finalists at the 2015 ACVP/ASVCP/STP Combined Annual Meeting. The 2015 applicant should follow the guidelines for application for the ACVP Young Investigator Award in Industrial and Toxicologic Pathology to be eligible for this award.

The recipient will be announced at the ACVP and STP Combined Awards and Recognition Event on Tuesday, October 20, from 6:15 pm–7:30 pm in Room 101A.

STP Student Poster Award Judges

Basel T. Assaf, BVSc, PhD*; Lisa Berman-Booty, VMD, PhD; Danielle L. Brown, DVM*; Tracy Carlson, BS, DVM, PhD*; Vinicius S. Carreira, DVM, PhD*; Mary E. Carsillo, DVM, PhD*; Beth Chaffee, DVM, PhD*; L. Wayne Dochterman, DVM*; Rodney K. Frank, DVM, PhD*; Lisa Lanigan, BS, DVM, PhD*; Keith G. Nelson, DVM, PhD*; Aaron M. Sargeant, DVM, PhD*; Leah Schutt, DVM, DVSc*; Sarah H. Tannehill-Gregg, DVM, PhD*; Lyn Miller Wancket, DVM, PhD*; Bevin Zimmerman, DVM, PhD*

Veterinary Student Poster Awards

For the 11th year in a row, ACVP is offering an award for veterinary students, which requires submission of an abstract followed by a quality poster presentation of pathology-related research work or clinical case material. The posters will be judged by the Student Chapter Committee representatives during the Annual Meeting. There will be two awards this year, one for an experimental disease poster and one for a clinical case report/series. A monetary prize of \$250 will go to the recipients (for group entries, the award is split among members) with another award of \$250 to the recipients' ACVP-recognized Student Chapter. Awards will be announced at the ACVP and STP Combined Awards and Recognition Event on Tuesday, October 20 from 6:15 pm–7:30 pm in Room 101A. Candidates are encouraged to attend!

Veterinary Student poster abstracts are available on the ACVP website at www.acvp.org and on the mobile app.

Veterinary Student Poster Award Judges

Experimental Disease

Aline Rodrigues Hoffmann, DVM, PhD*; Kathleen Kelly, DVM, PhD*; Bruce LeRoy, DVM, PhD*; Keith G. Nelson, DVM, PhD*; Kim Newkirk, DVM, PhD*; Nicholas Robinson, BVSc, PhD*

Clinical Series/Case Report

Aline Rodrigues Hoffmann, DVM, PhD*; Kathleen Kelly, DVM, PhD*; Bruce LeRoy, DVM, PhD*; Keith G. Nelson, DVM, PhD*; Kim Newkirk, DVM, PhD*; Nicholas Robinson, BVSc, PhD*

*ACVP Diplomate

Awards

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Awards

Toxicologic Pathology Best Paper Awards

Best Paper Award for Original Manuscript

Formation, Clearance, Deposition, Pathogenicity, and Identification of Biopharmaceutical-Related Immune Complexes: Review and Case Studies

Jennifer L. Rojko, Mark G. Evans, Shari A. Price, Bora Han, Gary Waine, Mark DeWitte, Jill Haynes, Bruce Freimark, Pauline Martin, James T. Raymond, Winston Evering, Marlon C. Rebelatto, Emanuel Schenck, and Christopher Horvath

Best Paper Award for Invited Review/Review

HIV Treatment and Associated Mitochondrial Pathology: Review of 25 Years of In Vitro, Animal, and Human Studies

Kristian Gardner, Peter A. Hall, Patrick F. Chinnery, and Brendan A.I. Payne

Society of Toxicologic Pathology Student Travel Awards

Elijah Edmondson
Colorado State University

Said Elshafae
The Ohio State University

Jessica Fortin
Université de Montréal

Evan Frank
University of Cincinnati

Sally Henderson
The Ohio State University

Lauren Himmel
The Ohio State University

Charlotte Hollinger
Michigan State University

Raj Maganti
Tufts University

Erin Quist
North Carolina State University

Douglas Snider
Michigan State University

Wachiraphan Supsavhad
The Ohio State University

Society of Toxicologic Pathology Student Poster Award

Ashley Klein, BS

University of Pennsylvania School of Veterinary Medicine

The Effect of PI3K Gamma KD and PI3K Delta KD on Intestinal Lesions in Mice with DSS-Induced Colitis

The Ninth Annual STP Student Poster Award competition occurred at the concurrent meetings of the ACVP and ASVCP held in Atlanta, Georgia on November 8-12, 2014. The poster presentations were evaluated by a panel of judges comprised of members of the Society of Toxicologic Pathology and the American College of Veterinary Pathologists.

IATP Charles Capen Trainee Award

Elijah Edmondson
Colorado State University

Tumor Induction in Mice After Localized Single- or Fractionated-Dose Irradiation: Differences in Tumor Histotype and Genetic Susceptibility Based on Dose Scheduling

STP/TEPSS Student Award

Monica Langley
Iowa State University

Preclinical Efficacy Testing of the Mitochondria-Targeted Antioxidant Mitoapocynin in the Transgenic Mitopark Mouse Model of Chronic Dopaminergic Neurodegeneration

Society of Toxicologic Pathology Young Investigator Awards

The 2015 STP Young Investigator Award winners will be announced at the ACVP and STP Combined Awards and Recognition Event in Room 101A at 6:15 pm on Tuesday, October 20.

STP 2015 Lifetime Achievement Award

The Society of Toxicologic Pathology (STP) Lifetime Achievement Award is given to a member in good standing who has played critical and influential roles in the area of toxicologic pathology and has made significant contributions for 20 years or more. Achievement may be demonstrated by a body of work in any or all of the following areas: scientific discovery, education, regulatory standards, or service to the Society of Toxicologic Pathology.

The STP is proud to honor **Samuel M. Cohen, MD, PhD** as the recipient of the 2015 STP Lifetime Achievement Award. Dr. Cohen received his BS, MD, and PhD degrees from the University of Wisconsin. He is a board certified pathologist and has served as staff pathologist at

St. Vincent Hospital and up to an Associate Professor at the University of Massachusetts Medical School. He was visiting professor with Dr. Nobuyuki Ito in Nagoya, Japan. He was recruited to the University of Nebraska Medical Center, where he has served as Professor, Vice Chairman and Chairman of the Department of Pathology and Microbiology, as well as Havlik-Wall Professor of Oncology.

In addition to his academic and service roles, Dr. Cohen has made seminal discoveries in toxicologic pathology. He was one of the first scientists to fully grasp the critical role of cell proliferation in mutagenesis and carcinogenesis. His research on saccharin led to its down classification by IARC and removal from the NTP List of Carcinogens. Dr. Cohen is one of the most highly sought experts in chemical safety, including drug safety, with extensive knowledge regarding PPAR α and γ agonists amongst several other drug classes. Likewise, he has international expertise in urinary bladder pathology and carcinogenesis. He has served on Editorial Boards as a reviewer and Associate Editor for multiple journals and has received several honors and awards from professional societies. He has and continues to serve on multiple Advisory Panels, including: International Life Science Institute (ILSI) - Health and Environmental Sciences Institute Board of Trustees (HESI), 2001–present; Chairman, 2006–2008;

ILSI Board of Trustees, 2007–present; Chairman, 2012–2015; National Institute of Environmental Health Sciences (NIEHS) (2008–2013) and National Toxicology Programs (2002–2004) Boards of Scientific Counselors; WHO-IPCS, Expert Panel on Carcinogens, 1999–2006; Expert Panel of the Flavors and Extracts Manufacturers Association, 2002–present; as well as numerous committees and panels with NIH, EPA, FDA, WHO, IARC, IPCS, and various other national and international scientific organizations. His career has clearly impacted regulatory decision making, bringing more science into the risk assessment and human relevance of various toxicologic findings.

Dr. Cohen has been a member of STP since 1990 and he served on the Organizing Committee for the 2009 STP Annual Symposium. He has also served on STP Committees for Membership, Awards, and Nominations; and is currently an Associate Editor of the Society's journal, *Toxicologic Pathology*, since 2005. Based on a lifetime of significant achievement and contributions to the field of toxicologic pathology, the STP is pleased to recognize Samuel M. Cohen as the 2015 Lifetime Achievement Awardee.

STP 2015 Outstanding Mentor Award

The Society of Toxicologic Pathology (STP) Outstanding Mentor Award is given to a member in good standing who has played a significant role in the training of toxicologic pathologists. The award is intended for individuals who have mentored pathologists as part of formal training programs as well as individuals who have consistently provided informal coaching or instruction.

The STP is proud to honor **Thomas J. Rosol, DVM, PhD, DACVP** as recipient of the 2015 STP Outstanding Mentor Award. Dr. Rosol has been instrumental in the training of numerous toxicologic pathologists, as well as contributing to many other educational activities for the STP. He is currently Professor in the Department of Veterinary Biosciences at the Ohio State University and Senior Advisor for Life Sciences to the Office of Technology Commercialization

Awards

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Awards

and Knowledge Transfer. During his tenure at the Ohio State University, Dr. Rosol has a longstanding research program funded by the NIH. He has served in multiple academic and administrative roles, including dean of the College of Veterinary Medicine and Vice President for Research. He has always maintained a strong dedication to his students and their graduate education.

Dr. Rosol provides invaluable expertise in toxicologic pathology of the endocrine, bone, and reproductive systems, supporting numerous educational venues for both students and seasoned professionals alike; however, it is his support of graduate education of pathology trainees, resulting in the generation of investigatory (toxicologic) pathologists, that is his most significant contribution.

Graduate education leading to a PhD is a demanding responsibility, which is important to the continued excellence of our profession, creates a vibrant intellectual environment in which testable hypotheses can be pursued, and is challenging from a funding standpoint reflecting both the cost of state-of-the-art biomedical research and the highly competitive funding arena. We measure student success based upon publications emanating from their dissertation research, extramural fellowships awarded to support these endeavors, national awards made in recognition of the quality of student accomplishments, and the subsequent career progression. These successes are unquestionably the achievement of the student – performed within an environment created by a skilled mentor. Required is the ability to recruit talent and resist the temptation to micromanage. The successful mentor must allow the student to experience both the success and failure that are keys to developing a sense of project ownership. Tom Rosol is such a mentor. All in all, he has served as the mentor of nearly two dozen PhD candidates (19 completed and four current) and more than 20 postdoctoral fellows – many of whom play important roles in toxicologic pathology and are members of the STP and/or ESTP. His trainees have become effective and important contributors within pharmaceutical companies, contract research organizations, and academia. The diversity of professional roles his trainees have indicates that he trains pathologists with the type of broad-based skills that enable them to adapt as needed. In addition, several

of his trainees have had significant leadership roles either within their company or within the STP. Dr. Rosol's guidance and mentorship were imperative in developing their leadership capabilities and their commitment to professional organizations such as the STP.

While possessing the qualities essential to a mentor, Dr. Rosol also embraces the vision and goals of the Society of Toxicologic Pathology. In doing so, he inspires his students and colleagues to build upon their talents and grow personally and professionally, stimulating their careers and promoting the field of toxicologic pathology. As such, the STP is pleased to recognize Dr. Thomas Rosol as the 2015 Outstanding Mentor Awardee.

STP 2015 Distinguished Early Career Award

The Society of Toxicologic Pathology (STP) Distinguished Early Career Award is given to a member in good standing who has made significant, early career advances in toxicologic pathology. The award is intended for young investigators (within 10 years of residency/postdoctoral study completion) who have distinguished themselves in industry, government, education, and/or public service.

The STP is proud to honor **Torrie A. Crabbs, DVM, DACVP** as the 2015 STP Distinguished Early Career Awardee. Dr. Crabbs received her BS in biology and a minor in chemistry from the University of Pittsburgh at Johnstown, Pennsylvania, in 1999,

and her DVM from North Carolina State University, Raleigh, North Carolina, in 2006. While still in veterinary school she participated in a summer internship with GlaxoSmithKline. She helped develop techniques for scoring and evaluating lesions in heart valves of rats treated with amphetamine. This timely work helped contribute to the understanding of a significant public health issue: the spontaneous death of athletes using amphetamine to enhance performance. For this work and her overall contribution to pathology while a student at NCSU, Dr. Crabbs was

awarded the R.C. Dillman Award for Excellence in Anatomic and Clinical Pathology. She was the first trainee to receive a fellowship through the ACVP/STP Coalition for Veterinary Pathology Fellows, generously funded by GlaxoSmithKline, as a Veterinary Anatomic Pathology Resident at the University of California-Davis School of Veterinary Medicine, Davis, California, (2006–2009), and at GlaxoSmithKline, King of Prussia, Pennsylvania, in 2009.

Following her residency training, Dr. Crabbs was selected as an Intramural Postdoctoral Fellow (IRTA) at the National Institute of Environmental Health Sciences (NIEHS), Research Triangle Park, North Carolina, in the Cellular and Molecular Pathology Branch (2009–2010). In this position, she ensured pathology data generated during Toxicology/Carcinogenesis studies were accurate, consistent, and appropriately reported. She participated in various Pathology Working Groups. In 2010, Dr. Crabbs joined Experimental Pathology Laboratories, Inc. (EPL) located in Research Triangle Park, North Carolina, where she continued to support the NIEHS mission. She made significant contributions in the advancement of toxicologic pathology by collaborating with various intramural and extramural investigators. She worked closely with Dr. Samuel Cohen, the STP 2015 Lifetime Achievement Awardee, to characterize the cell of origin in spontaneous and chemically induced hemangiosarcomas and hemangiomas in mice. In addition, her expert analysis of the lesions characterized by intestinal lymphangiectasis and lipodosis in rats was invaluable in reporting on the toxicity of indole-3-carbinol (I3C).

Additionally, Dr. Crabbs has been a prolific contributor to research and publication in her areas of interest: carcinogenesis, urinary system, and respiratory system pathology. She has published at least 12 papers or book chapters and presented more than 22 platform seminars and posters at local, national, and international meetings. She authored the soft tissue section for the Non-neoplastic Lesion Atlas for the NTP as well as the Rodent Respiratory Tissue Collection Protocol CD. This CD is a joint production between EPL and NTP and provides industry and academia with best-practice guidance on the collection of the respiratory tract in rodents.

Dr. Crabbs has served as a session Chair/Co-Chair for various organizations, including the ACT, ACVP – Industrial and Toxicologic Pathology Focused Scientific Session, and the RTP Rodent Pathology Course. She was appointed by the STP Executive Committee in 2014 to serve on the ACVP/STP Coalition for Veterinary Pathology as a member of the Board of Governors. Finally, she has peer reviewed several submitted papers for *Toxicologic Pathology* and other scientific journals. For her significant, early career advances in toxicologic pathology, the STP is pleased to recognize Dr. Torrie Crabbs as the recipient of the 2015 Distinguished Early Career Award.

General Information

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Meeting Events

Opening Reception

Saturday, October 17, 7:00 PM–8:30 PM

Exhibit Hall B

The Opening Reception will kick off the week in the Exhibit Hall for all registered meeting attendees. Be sure to wear your badge for access to the Reception. Tickets for guests 18 years of age or older* accompanying a registered attendee may be purchased for \$30 at the registration desk.

**To ensure their safety, children under the age of 18 are not permitted in the Exhibit Hall.*

ACVP Silent Auction

Sunday–Tuesday Morning

Exhibit Hall B

ACVP is proud to present its 12th Annual Silent Auction at the 2015 Combined Annual Meeting! The Silent Auction will support externship scholarships for veterinary students exploring veterinary pathology as a career.

Visit the Silent Auction to place your bid on a treasure trove of items contributed by ACVP members and exhibitors. Silent Auction bids will be closed at 10:30 am on Tuesday, October 20. The highest bids/bidders will be announced on Tuesday afternoon at the Silent Auction area. Silent Auction winnings may be picked up at the ACVP Registration Desk located in Hall B Foyer prior to 1:00 pm on Wednesday, October 21.

ASVCP Business Meeting

Sunday, October 18, 4:30 PM–6:00 PM

Room 101 E

The ASVCP Annual Business Meeting will be held immediately before the Combined ACVP and STP Town Hall Meeting.

ACVP Business Meeting

Sunday, October 18, 5:15 PM–6:00 PM

Auditorium Lecture Hall 2

The ACVP Annual Business Meeting will be held immediately before the Combined ACVP and STP Town Hall Meeting.

Combined ACVP and STP Town Hall Meeting

Core and Specialized Skill Sets for Veterinary Pathologists: An Interactive Town Hall Meeting on Future Needs

Sunday, October 18, 6:15 PM–7:30 PM

Auditorium Lecture Hall 1

Community Outreach Activity (CO-Act): Clean the World

Monday, October 19, 1:30 PM–4:30 PM

Room 208A

Join your fellow meeting attendees for the ACVP Community Outreach Activity (CO-Act). This year, attendees will have the

opportunity to assemble hygiene kits for some of Minneapolis's homeless shelters and food pantries. To participate, please contact Linda Potchoiba at registrar@acvp.org. To learn more about the organization with whom ACVP is partnering, visit <https://cleantheworld.org>.

Thank you for volunteering!

50th Anniversary ASVCP Reception

Monday, October 19, 5:15 PM–7:45 PM

Lakeshore B, Hyatt Regency Hotel

All ASVCP members are invited to this Anniversary Reception. Please be sure to join your friends and colleagues!

STP Annual Business Meeting

Tuesday, October 20, 5:15 PM–6:00 PM

Room 101E

The STP Annual Business Meeting will be held immediately before the ACVP and STP Combined Awards and Recognition Event.

ACVP and STP Combined Awards and Recognition Event

Tuesday, October 20, 6:15 PM–7:30 PM

Room 101A

Award recipients will be recognized at this event.

Presidents' Reception

Tuesday, October 20, 7:45 PM–10:00 PM

Ballroom A

All attendees and registered guests are invited to the Presidents' Reception. Be sure to wear your badge for entry to this Reception. Additional tickets can be purchased on-site for \$65 (Children of attendees 11–17 yrs, \$35). Children under 11 years of age are permitted to attend the Presidents' Reception at no charge as long as the child is under the supervision of the parent at all times.

Thanks to Pfizer for sponsorship of this event!

ACVP/ASVCP Proceedings Online

The ACVP/ASVCP Proceedings (note this does not include the STP scientific sessions or CE courses) will be available online after the meeting at the International Veterinary Informational Service website (www.ivis.org). The IVIS library also includes veterinary textbooks and proceedings of major national and international veterinary organizations. Access to the IVIS Website is free; however, it is reserved for members of the veterinary community (practicing veterinarians, veterinary students, and technicians and scientists active in animal health). First-time visitors are required to complete a short registration form. Plan to visit the site in February to access the 2015 Proceedings!

STP CE Courses Online

STP Pre-Meeting CE Course 2: The Use of Pigs in Biomedical Research will be recorded and will be available for online credit after the meeting on the STP website (www.toxpath.org).

Registration

Hall B Foyer

Registration Hours:

Friday, October 16.....	6:00 PM–8:00 PM
Saturday, October 17.....	7:00 AM–7:30 PM
Sunday, October 18.....	7:00 AM–5:00 PM
Monday, October 19.....	7:30 AM–1:30 PM
Tuesday, October 20.....	7:30 AM–5:00 PM
Wednesday, October 21.....	8:00 AM–1:00 PM

Registration Materials

Badges, Program, event tickets, and ribbons are available for pick up at the Registration Desk.

Meeting Materials

Meeting publications, handouts, ancillary meetings schedule, and evaluation forms are posted on the “Meeting Materials” page of the Combined Annual Meeting website.

Meeting Registration

Member, Nonmember, and Student full meeting registration fees include the symposium proceedings, access to scientific sessions, Exhibit Hall access, morning and afternoon breaks during the scientific sessions, and admission for one to the Opening Reception and Presidents’ Reception.

Exhibitor Registration

Three complimentary registrations are provided to exhibiting companies with the purchase of each booth. The Exhibitor registration fee includes admission to the scientific sessions, Exhibit Hall access, morning and afternoon refreshment breaks, and admission for one to the Opening Reception and Presidents’ Reception. Exhibitor Registration does not include RACE credits.

Guest Registration

The Guest registration fee includes daily access to the Guest Hospitality Suite (Skyway Suite B) at the Hyatt Regency Hotel, one admission to the Opening Reception, and one admission to the Presidents’ Reception.

One-Day Registration

One-Day Registration is offered Sunday through Wednesday and includes scientific sessions, refreshment breaks, and Exhibit Hall access (Sunday–Tuesday). Tuesday includes admission for one to the Presidents’ Reception.

Headquarters Hotel

Hyatt Regency Minneapolis

1300 Nicollet Mall
Minneapolis, Minnesota, USA, 55403
612-370-1234

Career Center

Room 206B

ACVP and STP are hosting the Career Center at the 2015 Combined Annual Meeting, offering an uncommon opportunity for recruiters, employers, veterinary pathologists, trainees, and students to meet each other, drop off or receive CVs, arrange on-site interviews, or just explore opportunities in veterinary pathology.

Career Center Hours:

Saturday, October 17.....	3:00 PM–8:30 PM
Sunday, October 18.....	9:00 AM–5:00 PM
Monday, October 19.....	9:00 AM–5:00 PM
Tuesday, October 20.....	9:00 AM–5:00 PM

The online Career Center continues until December 30 on the ACVP website at www.acvp.org.

Guest/Hospitality Suite

Skyway Suite B, Hyatt Regency Hotel

Meet friends and other guests in this area. All students are welcome.

Guest/Hospitality Suite Hours:

Sunday, October 18.....	8:00 AM–5:00 PM
Monday, October 19.....	8:00 AM–5:00 PM
Tuesday, October 20.....	8:00 AM–5:00 PM
Wednesday, October 21.....	8:00 AM–11:00 AM

Poster Information

Exhibit Hall B

Poster Viewing Hours:

Sunday, October 18.....	9:30 AM–4:30 PM
Monday, October 19.....	9:30 AM–1:00 PM
Tuesday, October 20.....	9:30 AM–3:30 PM

Poster Setup:

Saturday, October 17.....	1:00 PM–6:30 PM
---------------------------	-----------------

Poster Teardown:

Tuesday, October 20.....	3:30 PM–4:30 PM
--------------------------	-----------------

General Information

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Session chairs at the Focused Scientific Session platform presentations will be asking their attendees to visit the posters of their respective focused groups during the refreshment break. See page 48 for more information.

ACVP Veterinary Student Posters will be available for viewing in Exhibit Hall B during the same hours as listed above. The setup and teardown dates and times are the same as the Focused Scientific posters.

Speaker Ready Room

Room 200F

Speakers (oral presenters) are required to download their presentations in the Speaker Ready Room prior to their sessions.

Speaker Ready Room Hours:

Saturday, October 17	12:00 Noon–7:00 PM
Sunday, October 18	7:00 AM–6:00 PM
Monday, October 19	7:00 AM–6:00 PM
Tuesday, October 20	7:00 AM–6:00 PM
Wednesday, October 21	7:00 AM–11:30 AM

Below are scheduled check-in times for speakers. Please review and make note of these times.*

If Your Presentation Date/Time is...	Then Your Time to Load Your Presentation is...
Sunday, October 18 8:00 AM–12:00 Noon	Report prior to 7:00 PM on Saturday, October 17
Sunday, October 18 1:30 PM–5:00 PM	Report prior to 10:30 AM on Sunday, October 18
Monday, October 19 8:00 AM–12:00 Noon	Report prior to 6:00 PM on Sunday, October 18
Tuesday, October 20 8:00 AM–12:00 Noon	Report prior to 6:00 PM on Monday, October 19
Tuesday, October 20 1:30 PM–5:00 PM	Report prior to 10:30 AM on Tuesday, October 20
Wednesday, October 21 8:00 AM–1:00 PM	Report prior to 6:00 PM on Tuesday, October 20
Wednesday, October 21 1:00 PM–5:00 PM	Report prior to 10:30 AM on Wednesday, October 21

**All pre-meeting workshop presenters are to report to their meeting rooms thirty (30) minutes in advance of the session start time. They do not need to check in at the Speaker Ready Room. All other speakers need to report to the Speaker Ready Room (does not apply to poster presenters).*

Exhibit Hall

Exhibit Hall B

The Exhibit Hall will be a center of activity during this year's combined meeting, kicking off with an Opening Reception on Saturday evening, October 17.

Scientific poster sessions and refreshment breaks will be held Sunday through Tuesday in the Exhibit Hall.

Microscopes will be available in the Exhibit Hall on Sunday, Monday, and Tuesday. This is a great opportunity for attendees to meet and discuss slides.

Visit the ACVP Silent Auction to place your bid on a treasure trove of items contributed by ACVP members and exhibitors. The Silent Auction supports externship scholarships for veterinary students exploring veterinary pathology as a career. Silent Auction bids will be closed at 10:30 am on Tuesday, October 20 and winners will be announced on Tuesday afternoon at the Silent Auction area.

We value the support of exhibitors and believe the relationship between exhibiting companies and our membership is a mutually beneficial one. Be sure to visit Exhibit Hall B!

Exhibit Hall Policies

Out of courtesy for the scientific presenters and exhibitors, we appreciate your compliance with the following policies:

Photography Policy

- Photography of poster presentations is prohibited without the specific consent of the presenter(s)/author(s).
- Photography of exhibitor booths and/or equipment is prohibited without the specific consent of the exhibitor.

Children Under 18 Years of Age

To ensure their safety, children under the age of 18 are not permitted in the Exhibit Hall at any time including during the Exhibits Opening, regular hours, Opening Reception, and Poster Sessions.

Exhibitor Setup:

Saturday, October 17 1:00 PM–6:30 PM
..... All exhibits must be set up by 6:30 PM

Exhibit Hall Hours:

Saturday, October 17 7:00 PM–8:30 PM
..... Opening Reception
Sunday, October 18 9:30 AM–4:30 PM
Monday, October 19 9:30 AM–1:00 PM
Tuesday, October 20 9:30 AM–3:30 PM

See inside back cover for a listing of 2015 exhibitors.

Exhibitor Teardown:

Tuesday, October 20 3:30 PM–8:00 PM

Continuing Education Credits

AAVSB RACE Provider #35

This program was reviewed and approved by the AAVSB RACE program for 118.00 CE Credits (44.00 max). Participants should be aware that some boards have limitations on the number of hours accepted in certain categories and/or restrictions on certain methods of delivery of continuing education. Please contact the AAVSB RACE program if you have any comments/concerns regarding this program's validity or relevancy to the veterinary profession.

Verification of RACE credit will be sent to individuals by email after the meeting.

Continuing Education Credits for CE Courses and NTP Satellite Symposium

AAVSB RACE Provider #56

The STP CE Courses have been reviewed and approved for three to four hours of Continuing Education credits (per course) in jurisdictions which recognize AAVSB RACE approval. The NTP Satellite Symposium has been submitted but not yet approved for 5.5 hours. Participants should be aware that some boards have limitations on the number of hours accepted in certain categories and/or restrictions on certain methods of delivery of Continuing Education. Certificates of attendance will be provided at the conclusion each CE Course. Please contact the AAVSB RACE program if you have any comments/concerns regarding this program's validity or relevancy to the veterinary profession.

Mobile App

Download the free ACVP/ASVCP/STP Combined Annual Meeting mobile app through the iTunes store or Google Play. Access the personal scheduler, abstracts, program, proceedings, and more information about the Combined Annual Meeting!

Wireless Internet Access

Wireless internet service will be available free of charge in your hotel room if you have booked at one of the official meeting hotels. Complimentary basic wireless internet service is available at the Minneapolis Convention Center only in the lobby areas. Faster speed wireless internet is available for purchase at an additional fee.

If you are traveling from another country, please check your cell phone plan for international rates. Otherwise, we recommend putting your phone on airplane mode while accessing the mobile app at the Convention Center.

Internet Station

Sponsored by VIN

An Internet Station will be available in the Hall B Foyer near Registration.

Internet Station Hours:

Saturday, October 17	1:00 PM–8:30 PM
Sunday, October 18	7:00 AM–7:30 PM
Monday, October 19	7:00 AM–1:30 PM
Tuesday, October 20	7:00 AM–7:00 PM
Wednesday, October 21	7:00 AM–11:00 AM

Microscopes and Slide Sets

ACVP-STP Mystery Slide Review Session: Skin

Sunday, October 18 7:30 PM–9:30 PM
Room 102A

Slide sets will be available for review in Hall B on Sunday and Monday. Microscopes will be available at Room 102A one hour prior to the session.

ASVCP-STP Case Discussion Session

Monday, October 19 1:30 PM–3:30 PM
Room 101E

Slide sets will be available for review in Hall B on Sunday and Monday. Please be sure to leave the slide sets intact when you are finished so that others can review them.

Mystery Slide Review and Neuropathology Case Presentations

Monday, October 19 7:00 PM–9:00 PM
Room 102A

Slide sets will be available for viewing in Hall B on Sunday, October 18 from 9:30 AM–4:30 PM. Microscopes will be available at Room 102A one hour prior to the session.

You can preview the Mystery Slide Session slides by going to www.scanscope.com and clicking on the ACVP folder. Viewing is available for all PC and Mac users with WebViewer.

Thanks to Nikon Instruments, Inc. for facilitating the slide previews!

Program Evaluation Forms

A link to the online evaluation survey will be emailed to you after the meeting is over. Please complete the survey online. Your comments and suggestions will be reviewed for use in future meetings. Complete your form by November 21 to be eligible to win a complimentary registration to the 2016 ACVP and ASVCP Annual Meeting in New Orleans.

Safety and Security Tips

1. When inside the conference venue, nametags should be worn and visibly displayed at all times. For security reasons, we recommend that you DO NOT wear your badge outside of the conference venue. If you lose your badge, please notify registration immediately.
2. Walk in well-lighted areas, especially at night, and never alone.
3. Do not leave any bags or articles unsecured in any display area, meeting room, or public area. Laptops and other small computers are easy targets for thieves. If you note any suspicious articles, packages, persons, or activity, please contact the event staff or security immediately.
4. Due to the nature of our meeting, there is a risk that we may be the target of protest activity. Here are some guidelines to deal with protest activity:
 - a. If you see a protest forming or in progress, you should notify meeting or venue staff immediately. We will implement our response plan to ensure our meeting is safe and secure.
 - b. Do not attempt to engage or argue with protestors. These groups seek confrontation as a tool for publicity.
 - c. Do not give interviews to press personnel. Meeting representatives will respond to the press.
 - d. If you notice any suspicious individuals in the meeting areas or hotel, especially handing out literature, please notify meeting security or venue security personnel. You should not attempt to engage these persons or stop them yourself.
 - e. If there is a disruption in a meeting room, you should remain calm. Notify security and allow them to deal with the disruption.
5. Do not give your lodging information to any person outside of known meeting staff.
6. Photography is not permitted in the Exhibit Hall. This includes digital pictures taken using cell phone cameras.
7. Large packages and bags are not permitted in the Exhibit Hall area.

ACVP and ASVCP Future Annual Meetings

2016 Annual Meeting

December 3–7, 2016

Hyatt Regency Hotel, New Orleans, Louisiana, USA

2017 Annual Meeting

November 4–8, 2017

Vancouver Convention Centre, Vancouver, BC, Canada

2018 Annual Meeting

November 3–7, 2018

Marriott Wardman Park Hotel, Washington, DC, USA

STP Future Annual Meetings

STP 35th Annual Symposium

The Basis and Relevance of Variation in Toxicologic Responses

June 26–30, 2016

Manchester Grand Hyatt San Diego, San Diego, California, USA

STP 36th Annual Symposium

June 24–29, 2017

Palais des Congrès, Montréal, Québec, Canada

STP 37th Annual Symposium

June 16–21, 2018

JW Marriott, Indianapolis, Indiana, USA

STP 38th Annual Symposium

June 22–27, 2019

Raleigh Convention Center, Raleigh, North Carolina, USA

Social Media

Facebook: www.facebook.com

Please contribute to our ACVP Meetings and Topics Facebook page and our Student Facebook page during the Annual Meeting. Let other members know your impressions of the sessions you attend, as well as your overall experience at this year's meeting in Minneapolis.

Twitter: www.twitter.com

Want to stay connected with @ACVP and other meeting attendees? Are you excited about a session? Or a poster? Or want your friends to bid on a silent auction item for a great cause? Or you just found the best restaurant in Minneapolis for lunch? Follow us on Twitter for information about sessions and new findings revealed by our presenters. We want to hear from you too! Hashtag your tweets #ACVPmeet or comments to @ACVP directly and keep us in the loop.

Minneapolis Convention Center Maps

Lobby Level

Minneapolis Convention Center Maps

Second Level

Information

Hyatt Regency Minneapolis Hotel Maps

Lobby Level

Information

Second Level

Hyatt Regency Minneapolis Hotel Maps

Fourth Level

Information

Friday, October 16

6:00 PM–8:00 PM **Registration**
Exhibit Hall B Foyer

Saturday, October 17

7:00 AM–7:30 PM **Registration**
Exhibit Hall B Foyer
12:00 Noon–7:00 PM **Speaker Ready Room**
Room 200F

STP Pre-Meeting CE Course 1

(Registration required)

8:00 AM–12:00 Noon **Room 101J**

All Eyes Focused on Ocular Toxicology and Pathology—Sponsored by the American College of Toxicology (ACT)

Co-Chairs: Brian J. Christian, PhD, DABT, Covance Laboratories, Inc., Madison, WI; and Margarita M. Gruebbel, DVM, PhD, DACVP, EPL, Inc., Research Triangle Park, NC

The eye is often a target organ in toxicology studies. In order to determine the toxicological significance of effects in the eye, it is important to understand the basic structure and function of ocular tissues. Designing protocols for ocular toxicology studies also requires knowledge of species differences among the common testing laboratories as well as current methods for evaluation of ocular structures and functions. This session includes detailed reviews of anterior and posterior segments of the eye of common laboratory species; different tools used to determine treatment-related effects in ocular structures; and spontaneous and induced changes observed in each segment of the eye.

8:00 AM–8:10 AM

Introduction

Brian J. Christian, PhD, DABT, Covance Laboratories, Inc., Madison, WI

8:10 AM–9:00 AM

Comparative Anatomy and Histology of the Eye of Laboratory Animals

Margarita M. Gruebbel, DVM, PhD, DACVP, EPL, Inc., Research Triangle Park, NC

9:00 AM–9:45 AM

“Clinical” Assessment of the Anterior Segment in Laboratory Animals

Robert J. Munger, DVM, DACVO, Animal Ophthalmology Clinic, Dallas, TX

9:45 AM–10:15 AM

Break

10:15 AM–11:00 AM

Evaluation of the Anterior and Posterior Chambers and Iridocorneal Angle

Leandro Teixeira, DVM, MS, DACVP, University of Wisconsin, Madison, WI

11:00 AM–11:45 AM

Examination and Evaluation of the Posterior Segment in Toxicology Studies—Retina

Steven D. Sorden, DVM, PhD, DACVP, Covance Laboratories, Inc., Madison, WI

11:45 AM–12:00 Noon

Questions and Discussion

ACVP Primate Pathology Pre-Meeting Workshop

(Registration required)

8:00 AM–5:00 PM **Room 101E**

Non-human Primate Genetics and Geography: Impact on Study Design, Interpretation, and Results

Chair: Vito Sasseville, DVM, PhD, DACVP, Novartis Institutes for Biomedical Research, Cambridge, MA

8:00 AM–8:15 AM

Welcome and Program Overview

Vito Sasseville, DVM, PhD, DACVP, Novartis Institutes for Biomedical Research, Cambridge, MA

8:15 AM–9:00 AM

DNA-Based Ancestry Determination of Rhesus (*Macaca mulatta*) and Cynomolgus Macaques (*Macaca fascicularis*)

Sree Kanthaswamy, BS(HONS), MPhil, PhD, Arizona State University, Glendale, AZ

9:00 AM–9:30 AM

Cynomolgus Monkey Origin: Clinical Pathology and Immunotoxicology Considerations

Nancy E. Everds, DVM, DACVP, Amgen, Inc., South San Francisco, CA

9:30 AM–10:00 AM

Retrospective Program Analysis

Karyn Colman, BVetMed, MRCVS, Novartis Institutes for Biomedical Research, East Hanover, NJ

10:00 AM–10:15 AM

Break

10:15 AM–10:45 AM

Comparison of Background Histopathology Findings in Asian and Mauritius Cynomolgus Macaques

Jagannatha Mysore, MVSc, PhD, DACVP, Bristol-Myers Squibb, New Brunswick, NJ

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Saturday

10:45 AM–11:15 AM

Macaque Species Susceptibility to Simian Immunodeficiency Virus

Joseph Mankowski, DVM, PhD, DACVP, Johns Hopkins University, Baltimore, MD

11:15 AM–12:00 Noon

Background Infections and Molecular Detection of Etiologic Agents

Keith Mansfield, DVM, DACVP, Novartis Institutes for Biomedical Research, Cambridge, MA

12:00 Noon–1:00 PM

Lunch Break

1:00 PM–3:00 PM

Case Presentations

3:00 PM–3:30 PM

Break

3:30 PM–5:00 PM

Case Presentations

ASVCP and STP CPIG Combined Pre-Meeting Workshop

(Registration required)

8:00 AM–5:00 PM

Room 101F

Application of New Renal and Hemostatic Biomarkers in Veterinary Medicine and Preclinical Safety: What Can We Learn from Each Other?

Co-Chairs: Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL; and Bill Reagan, DVM, PhD, DACVP, Pfizer, Inc., Groton, CT

Boxed lunches will be provided for registered attendees.

8:00 AM–8:10 AM

Welcome

Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL; and Bill Reagan, DVM, PhD, DACVP, Pfizer, Inc., Groton, CT

Morning Session: Renal Biomarkers

8:10 AM–9:00 AM

Qualification of New Translational Kidney Safety Biomarkers for Drug Development

Warren Glaab, PhD, Merck, West Point, PA

9:00 AM–9:40 AM

Recent Developments in Canine Urinary Biomarkers

Mary Nabity, DVM, PhD, DACVP, Texas A&M University, College Station, TX

9:40 AM–10:10 AM

Assessing Immune Complex Glomerulopathy with Morphology and Biomarkers in Non-human Primate Kidneys during Preclinical Safety Testing of Biologics

Tom P. Brown, DVM, MS, PhD, DACVP, Pfizer, Inc., Groton, CT

10:10 AM–10:30 AM

Break

10:30 AM–11:00 AM

Early Detection of AKI and CKD in Dogs and the Role of IRIS Guidelines

Mary Nabity, DVM, PhD, DACVP, Texas A&M University, College Station, TX

11:00 AM–11:50 AM

An Integrated Approach to Assessing Kidney Injury

Rachel Cianciolo, DVM, PhD, DACVP, The Ohio State University, Columbus, OH

11:50 AM–1:00 PM

Lunch Break

Afternoon Session: Hemostasis Biomarkers

1:00 PM–1:50 PM

Hemostasis Gaps in Preclinical and Clinical Studies—Biomarkers for Procoagulant States

A. Eric Schultze, DVM, PhD, FIATP, DACVP, Eli Lilly & Company, Indianapolis, IN

1:50 PM–2:40 PM

Comparative Hemostasis Testing: Beyond APTT and PT

Marjory Brooks, DVM, DACVIM, Cornell University, Ithaca, NY

2:40 PM–3:00 PM

Break

3:00 PM–3:20 PM

Monitoring Hypercoagulability in Pro-thrombotic Conditions and Hypocoagulability in Hemophilic Models, in Non-human Primates

Florence Poitout, DVM, DECVCP, DACVP, Charles River Laboratories, Senneville, Quebec, Canada

3:20 PM–4:10 PM

Platelet Function Testing in Non-human Primates

Kelly Metcalf Pate, DVM, PhD, DACLAM, Johns Hopkins University, Baltimore, MD

4:10 PM–4:40 PM

Platelet Isolation Techniques in Laboratory Animals and Platelet Function Testing in Dogs

Adam Aulbach, DVM, DACVP, MPI Research, Mattawan, MI

4:40 PM–5:00 PM

Buccal Mucosal Bleeding Time: Application in Pre-clinical Safety

Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL

C.L. Davis Foundation Pre-Meeting Workshop

(Registration required)

8:00 AM–5:00 PM **Room 200A**

The Life (and Death) Aquatic

Co-Chairs: Jeffrey C. Wolf, DVM, DACVP, EPL, Inc., Sterling, VA; and Judy St. Leger, DVM, DACVP, SeaWorld Parks and Entertainment, San Diego, CA

This full-day course will cover topics from normal anatomy and histology to classic and important pathology in aquatic species. Species covered will include fish, amphibians, reptiles, birds, and marine mammals. The tag-team faculty will present material in a step-wise manner so that pathologists will be both engaged and educated. The workshop will focus on the identification of both normal anatomy and common diseases of these species including gross and histologic appearance, salient diagnostic features, and differential diagnosis. This exciting course should be of interest to both clinical and anatomic veterinary pathologists, pathology residents, and diagnosticians working with animals.

NTP Satellite Symposium

(Free event; Registration required)

9:00 AM–4:30 PM **Room 101A**

Pathology Potpourri

Chair: Susan A. Elmore, MS, DVM, DABT, FIATP, DACVP, NTP and NIEHS, Research Triangle Park, NC

9:00 AM–9:10 AM

Welcome and Introductory Remarks

Susan A. Elmore, MS, DVM, DABT, FIATP, DACVP, NTP and NIEHS, Research Triangle Park, NC

9:10 AM–9:30 AM

It's Not a Tumor?

David E. Malarkey, DVM, PhD, DACVP, NTP, NIEHS, Research Triangle Park, NC

9:30 AM–10:00 AM

Cardiomyopathy Shuffle

Rick Hailey, DVM, Covance, Inc., Chantilly, VA

10:00 AM–10:30 AM

Queries from the Zoo

Patricia A. Pesavento, DVM, PhD, DACVP, University of California, Davis, CA

10:30 AM–11:00 AM

Break

11:00 AM–11:30 AM

An Exigent Pancreatic Tumor?

Ramesh C. Kovi, BVSc&AH, MVSc, PhD, DACVP, EPL, Inc., Research Triangle Park, NC

11:30 AM–12:00 Noon

Intracranial Conundrums I

James P. Morrison, DVM, DACVP, Charles River Laboratories Pathology Associates, Durham, NC

12:00 Noon–1:30 PM

Lunch Break

1:30 PM–1:50 PM

Mammary Gland Development: The "Whole" Story

Erin Quist, DVM, MS, DACVP, NTP, NIEHS, Research Triangle Park, NC

1:50 PM–2:10 PM

Canine and Rodent Pulmonary Pathology: Are They the Same or Different?

Kathleen A. Szabo, DVM, MS, DACVP, Charles River Laboratories Pathology Associates, Durham, NC

2:10 PM–2:30 PM

Imprints, Smears, and Preps—Oh My!

Jennifer Neel, DVM, DACVP, North Carolina State University, Raleigh, NC

2:30 PM–3:00 PM

Neuropathology Texas-Style

Brian F. Porter, DVM, DACVP, Texas A&M University, College Station, TX

3:00 PM–3:30 PM

Break

3:30 PM–3:50 PM

Intracranial Conundrums II

James P. Morrison, DVM, DACVP, Charles River Laboratories Pathology Associates, Durham, NC

3:50 PM–4:30 PM

Challenging Cases from the Special Senses INHAND OWG

Cindy A. Farman, DVM, PhD, DACVP, Genentech, Inc., South San Francisco, CA; and Leandro Teixeira, DVM, MS, DACVP, University of Wisconsin, Madison, WI

1:00 PM–8:30 PM

Internet Station

Sponsored by VIN

Exhibit Hall B Foyer

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

STP Pre-Meeting CE Course 2

(Registration required)

1:30 PM–5:30 PM

Room 101J

The Use of Pigs in Biomedical Research

Co-Chairs: Lydia Andrews-Jones, DVM, PhD, DACVP, Allergan, Lake Forest, CA; and Kristie Mozzachio, DVM, DACVP, WIL Research, Hillsborough, NC

Swine are increasingly being used in biomedical research, both in toxicologic pathology and in medical devices work, including as possible organ donors for humans. This course will review the various strains of pigs used for biomedical research, their unique anatomy, clinical pathology, and background diseases and lesions. In addition to general toxicology, the use of pigs in dermatologic, ocular, and device work will be reviewed by subject matter experts.

1:30 PM–1:55 PM

Emergence of the Miniature Swine in Biomedical Research: Do Different Breeds Support Different Needs?

Guy Bouchard, DVM, MS, DACT, Sinclair Research Center, LLC, Columbia, MO

1:55 PM–2:20 PM

Background and Unique Considerations: Anatomic Pathology

Kristie Mozzachio, DVM, DACVP, WIL Research, Hillsborough, NC; and Gregory S. Travlos, DVM, National Institute of Environmental Health Sciences, Research Triangle Park, NC

2:20 PM–2:40 PM

Sexual Maturity in Minipigs

Paul Howroyd, MA, VETMB, MRCVS, FRCPath, WIL Research Europe-Lyon, St Germain sur L'Arbresle, Lyon, France

2:40 PM–3:15 PM

Pigs in General Toxicology—A European Perspective

Alys Bradley, BSc, BVSc, MAnimSc, DipRCPath, FRIPH, MRCVS, FRCPath, FIATP, Charles River Laboratories, Edinburgh, Scotland, UK

3:15 PM–3:45 PM

Break

3:45 PM–4:20 PM

Translational Relevance of the Minipig Model of Human Cardiovascular Disease

James Turk, AB, DVM, PhD, DACVP, Amgen, Inc., Thousand Oaks, CA

4:20 PM–4:55 PM

The Miniature Swine As a Model in Experimental and Translational Medicine

Alain Stricker-Krongrad, PhD, MSc, Sinclair Research Center, LLC, Columbia, MO

4:55 PM–5:15 PM

So... How DO You Work with Minipigs?

Kristie Mozzachio, DVM, DACVP, WIL Research, Hillsborough, NC

5:15 PM–5:30 PM

Panel Discussion

3:00 PM–8:30 PM

**Career Center
Room 206B**

ACVP Career Session

5:15 PM–6:15 PM

Room 101E

Job Searching 2.0: Using Social Media and Connections to Find Your Right Job

Chair: Heather Jury, IDEXX Laboratories, Westbrook, ME

This interactive session is designed to help attendees get an insider view of job seeking, networking, and strategies to identify the right position and create their career path. Attendees at this session will have the opportunity to learn about "Job Searching 2.0," ask questions and hear candid advice. This program will review definitions of new media/social media, and discuss: what is social media now? How has social media changed the landscape of job searching and networking? Who is using social media to find employees? How do recruiters see you? Why is networking and connecting a critical part of job searching today?

There will be in-depth discussion about the social networking "Big Three": Facebook, Twitter, and LinkedIn, plus a review of other sites including Instagram, Indeed, Glassdoor, and more. This program will include a discussion about social strategies, privacy settings, etiquette in this new era, as well as tips and "hacks" for effective job seeking. Participants will leave with actions to take now and later to successfully identify their career path.

5:30 PM–7:30 PM

**Trainee Mixer
Sponsored by Amgen
Seasons Room**

ASVCP Education Forum for Discussion

6:00 PM–8:00 PM

Room 101F

Clinical Pathology in the DVM Curriculum

Chair: Carolyn Grimes, DVM, DACVP, Université de Montréal, St-Hyacinthe, Quebec, Canada

7:00 PM–8:30 PM

**Opening Reception, Exhibits,
Silent Auction
Exhibit Hall B**

7:00 PM–9:00 PM

**Japanese Group of ACVP
(JaGA) Meeting
Lakeshore A, Hyatt Regency
Hotel**

Saturday

Sunday, October 18

7:00 AM–8:00 AM	Veterinary Student Breakfast <i>All students are welcome to attend!</i> Mirage Room, Hyatt Regency Hotel
7:00 AM–9:00 AM	ACVP Pathology Chairs Breakfast Lakeshore B, Hyatt Regency Hotel
7:00 AM–5:00 PM	Registration Exhibit Hall B Foyer
7:00 AM–6:00 PM	Speaker Ready Room Room 200F
7:00 AM–7:30 PM	Internet Station <i>Sponsored by VIN</i> Exhibit Hall B Foyer

ACVP, ASVCP, and STP Combined Career Development Session

8:00 AM–12:00 Noon **Room 101A**

Visualizing Pathology Data

Co-Chairs: Danielle L. Brown, DVM, DACVP, WIL Research, Hillsborough, NC; and Nancy E. Everds, DVM, DACVP, Amgen, Inc., South San Francisco, CA

The assessment of quantitative and qualitative pathology data can be challenging. Large data sets can be cumbersome, and even quantitative data can be subject to bias. The goal of this session is to provide attendees with tips and tools for quickly managing quantitative and semi-quantitative data sets as well as best practices for study design, data analysis, and presentation. Topics of discussion include general tips and tricks for visualizing numerical data from quantitative studies, a discussion on the pitfalls and biases of image analysis and how to avoid them, advice on how to manage non-pathology data sets such as those resulting from “omics” studies and how to integrate those results with pathology data for toxicology studies, how to approach and apply semiquantitative scoring systems in a research or clinical setting, and how to approach mining of large databases for case series or epidemiologic studies.

8:00 AM–8:10 AM

Opening Remarks

8:10 AM–8:50 AM

Tips and Tricks for Visualizing Numerical Data

Nancy E. Everds, DVM, DACVP, Amgen, Inc., South San Francisco, CA

8:50 AM–9:30 AM

Pitfalls and Unintended Biases in Image Analysis

Michael C. Boyle, DVM, PhD, DABT, DACVP, Amgen, Inc., Thousand Oaks, CA

9:30 AM–10:10 AM

Integration of Omics Data with Pathology Data: Omics as a Tool for the Investigative Pathologist

Mark J. Hoenerhoff, DVM, PhD, DACVP, University of Michigan, Ann Arbor, MI

10:10 AM–10:40 AM

Refreshment Break

Exhibit Hall B

10:40 AM–11:20 AM

Principles for Semi-quantitative Scoring of Tissues

David K. Meyerholz, DVM, PhD, DACVP, University of Iowa, Iowa City, IA

11:20 AM–12:00 Noon

Approaches, Pitfalls, and Best Practices for Mining Large Data Sets

Elizabeth Lund, DVM, MPH, PhD, Banfield Pet Hospital, Portland, OR

ASVCP Education Symposium

8:00 AM–12:00 Noon **Room 200A**

Biomarkers in Veterinary Clinical Pathology

Chair: Laura Snyder, DVM, DACVP, Marshfield Labs, Marshfield, WI

8:00 AM–8:50 AM

Bridging Man and Preclinical Species: The Rainbow of Non-vasoactive Vasculitides

Igor Mikaelian, DVM, DACVP, Abbott Bioresearch Center, Worcester, MA

8:50 AM–9:40 AM

SDMA As a New Serum Marker of Kidney Function

Mary Nabity, DVM, PhD, DACVP, Texas A&M University, College Station, TX

9:40 AM–10:10 AM

Refreshment Break

Exhibit Hall B

10:10 AM–11:00 AM

Biomarkers for Lymphoproliferative Disorders

Anne Avery, VMD, PhD, Colorado State University, Fort Collins, CO

11:00 AM–11:50 AM

Diagnosis of Systemic Mycoses by Use of Biomarkers

Lawrence J. Wheat, MD, MiraVista Diagnostics, Indianapolis, IN

11:50 AM–12:00 Noon

Questions and Discussion

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Concurrent Session I

8:00 AM–12:00 Noon Room 101J

Diagnostic Veterinary Dermatopathology

Co-Chairs: Pauline M. Rakich, DVM, PhD, DACVP, University of Georgia, Athens, GA; and Joanne Mansell, DVM, MRCVS, DACVP, Texas A&M University, College Station, TX

8:00 AM–8:10 AM

Welcome

Pauline M. Rakich, DVM, PhD, DACVP, University of Georgia, Athens, GA; and Joanne Mansell, DVM, MRCVS, DACVP, Texas A&M University, College Station, TX

8:10 AM–9:00 AM

Interface Dermatitis

Verena K. Affolter, DrMedVet, PhD, DECV, University of California, Davis, CA

9:00 AM–9:50 AM

Interface Dermatitis: The Immunologic and Clinical Perspective

Valerie A. Fadok, DVM, PhD, DACVD, North Houston Veterinary Specialists, Spring, TX

9:50 AM–10:20 AM

Refreshment Break

Exhibit Hall B

10:20 AM–11:10 AM

The Hair Follicle and the Yet Unsolved Mystery of Non-inflammatory Alopecia

Monika Welle, Prof DrMedVet, DECV, University of Bern, Bern, Switzerland

11:10 AM–12:00 Noon

Diagnostic Dermatopathology for General Veterinary Pathologists

Elizabeth A. Mauldin, DVM, DACVD, DACVP, University of Pennsylvania, Philadelphia, PA

Natural Disease Focused Scientific Session I

8:00 AM–12:00 Noon Room 101F

Chair: Andrew D. Miller, DVM, DACVP, Cornell University, Ithaca, NY

Committee Members: G. Haldorson (Co-Chair), D.R. Rissi, I. Langohr (Past Chair), F. Uzal, and A. Pillatzki

Platform Presentations

8:00 AM–8:15 AM

Felis catus Papillomavirus Type 2 Oncogene Expression in Feline Cutaneous Squamous Cell Carcinomas

N.A. Thomson, J.S. Munday, and K.E. Dittmer
Keyword: Neoplasia

8:15 AM–8:30 AM

Preferential Usage of a Single Immunoglobulin Heavy Chain Variable Gene in Boxers with Chronic Lymphocytic Leukemia

E.D. Rout, R.C. Burnett, S.A. George, C.R. Abbott, J.A. Yashimoto, and A.C. Avery
Keyword: Neoplasia

8:30 AM–8:45 AM

Identification of MicroRNA-Based Predictive Signature for Prognosis in Canine Osteosarcoma

D.D. Dailey, A.M. Hess, J.S. Fowles, G.J. Bouma, and D.L. Duval
Keyword: Neoplasia

8:45 AM–9:00 AM

Immunophenotypic and Histomorphologic Characterization of 15 Caprine Lymphomas

P.K. Kiser and C.V. Löhr
Keyword: Neoplasia

9:00 AM–9:15 AM

Map My Mad Cow: Investigating the Patterns of Disease-Associated Prion Protein in the Brains of Cattle with Bovine Spongiform Encephalopathy

S.J. Moore, M. Arnold, Y. Spencer, J. Bradshaw, P. Webb, K. Beck, A. Davis, G.A.H. Wells, and M. Simmons
Keyword: Nervous System

Invited Speaker

9:15 AM–10:00 AM

Pathology of Adverse Reactions to Vaccines

Donal O'Toole, MVB, PhD, MRCVS, DECV, FRCPath, Wyoming State Veterinary Laboratory, Laramie, WY
Keyword: Immunology

10:00 AM–10:30 AM

Refreshment Break

Exhibit Hall B

Natural Disease Focused Scientific Poster Session Exhibit Hall B

Platform Presentations

10:30 AM–10:45 AM

Pathology As a Puzzle Piece: Diagnostic Findings in a Large-Scale Mortality Event Involving Cassin's Auklets (*Ptychoramphus aleuticus*) in 2014–2015

J. Beck, R.J. Bildfell, J.D. Burco, M. Flannery, C.M. Gobble, J.S. Lankton, and B.L. Bodenstein
Keyword: Wildlife

10:45 AM–11:00 AM

Clinicopathological Findings and Virus Antigen Distribution during Natural Infection of Ring-Necked Pheasants in Washington State, USA with Highly Pathogenic Avian Influenza Virus A (H5N2)

D.K. Ajithdoss, M.K. Torchetti, L. Badcoe, D.S. Bradway, and T.V. Baszler
Keyword: Infectious Disease

Sunday

11:00 AM–11:15 AM

Immunohistochemical Characterization of Spontaneous Intestinal Neoplasms in Zebrafish (*Danio rerio*)

C.E. Paquette, M.L. Kent, T.S. Peterson, R. Wang, R.H. Dashwood, and C.V. Löhr

Keyword: Neoplasia

11:15 AM–11:30 AM

Chlamydiosis in Farmed Alligators (*Alligator mississippiensis*) in Louisiana

K. Sakaguchi, J. Nevarez, D. Paulsen, I. Langohr, R. Bauer, N. Crossland, J. Ferracone, B. Ritchie, and F. Del Piero

Keyword: Infectious Disease

11:30 AM–11:45 AM

Identifying Mechanisms of Viral Persistence and Cellular Transformation in Polyomavirus Using Primary Cell Cultures in a Naturally Occurring Disease System

M.E. Church, P.A. Pesavento, and K.D. Woolard

Keyword: Neoplasia

11:45 AM–12:00 Noon

Aerocystitis – A Review

J. Dill and A. Camus

Keyword: Wildlife

STP and Industrial and Toxicologic Pathology Focused Scientific Session

8:00 AM–12:00 Noon **Room 101E**

Chair: Daniela Ennulat, DVM, PhD, DACVP, GlaxoSmithKline, King of Prussia, PA

Committee Members: T. Crabbs (Co-Chair), M. Conner (Past-Chair), C. Colleton, K. Helke, K. Knostman, J. Kyathanahalli, and G. Palanisamy

Invited Speaker

8:00 AM–8:30 AM

Methodological Advancements in the Mammary Gland: New Insights for Detecting Mammary Carcinogenesis

Suzanne E. Fenton, PhD, MS, NTP Laboratory, NIEHS, Research Triangle Park, NC

Supported by Covance Laboratories

Platform Presentations

8:30 AM–8:45 AM

STAT3 Modulates Chloride Channel Accessory Protein Expression during Mammary Involution: A Perturbed Relationship during Tumorigenesis

K. Hughes

Keyword: Neoplasia

8:45 AM–9:00 AM

Epigenetic Down-Regulation of SAMHD1 Expression in Cutaneous T Cell Lymphoma

R. Kohnken

Keyword: Neoplasia

9:00 AM–9:15 AM

Innate Lymphoid Cells Mediate Ozone-Induced Type 2 Immunity in the Lungs of Mice

K. Kumagai

Keyword: Respiratory System

9:15 AM–9:30 AM

Exposures to Carbon Nanotubes and Asbestos Induce Related but Distinct Profiles of Toxicologic Lung Pathology

E. Frank

Keyword: Respiratory System

9:30 AM–9:45 AM

Morphine Disrupts Gut Homeostasis and Induces Distinct Signatures of Gut Microbiome and Metabolome Partially through the Toll-Like Receptor 2 Pathway

F. Wang

Keyword: Industrial and Toxicologic Pathology

9:45 AM–10:00 AM

Imaging Mass Spectrometry: Visualizing Biology and Chemistry in Drug Development

R. Groseclose

Keyword: Industrial and Toxicologic Pathology

10:00 AM–10:30 AM

Refreshment Break

Exhibit Hall B

STP and Industrial and Toxicologic Pathology Focused Scientific Poster Session

Exhibit Hall B

Invited Speaker

10:30 AM–11:30 AM

Building Successful Partnerships for Translational Research

Jaime Modiano, VMD, PhD, University of Minnesota, Minneapolis, MN

Keyword: Skin

Supported by Robert Hall

Platform Presentation

11:30 AM–12:00 Noon

A Systems Approach to Integrate Animal Models Data for Neurodegenerative Disease

C.J. Zeiss

Keyword: Nervous System

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

8:00 AM–5:00 PM	Guest/Hospitality Suite Skyway Suite B, Hyatt Regency Hotel
9:00 AM–5:00 PM	Career Center Room 206B
9:30 AM–4:30 PM	Exhibits and Silent Auction Exhibit Hall B
9:30 AM–4:30 PM	Focused Scientific Poster Session and ACVP Veterinary Student Posters Exhibit Hall B
12:00 Noon–1:30 PM	Veterinary Pathology Resident/Trainee Luncheon <i>Sponsored by IDEXX</i> Room 102D

ASVCP Veterinary Laboratory Professionals Session I

12:00 Noon–4:00 PM	Room 200E <i>Chair: Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO</i>
12:00 Noon–12:30 PM	Welcome <i>Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO</i>
12:30 PM–1:30 PM	Advances in Veterinary Diagnostic and Comparative Hemostatic Testing <i>Marjory Brooks, DVM, DACVIM, Cornell University, Ithaca, NY</i>
1:30 PM–2:30 PM	Establishing Reference Intervals <i>Kristen R. Friedrichs, DVM, DACVP, University of Wisconsin, Madison, WI</i>
2:30 PM–3:00 PM	Refreshment Break
	Exhibit Hall B
3:00 PM–4:00 PM	Sample Handling and Sources of Pre-analytical Variation in Laboratory Animals <i>Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL</i>

Emerging Disease Focused Seminar

12:15 PM–1:15 PM	Room 101A Corona Virus <i>Chair: Francisco A. Uzal, DVM, MSc, PhD, DACVP, University of California, Davis, CA</i>
------------------	---

12:15 AM–12:45 PM	Emergence of Porcine Enteric Corona Viruses in North America: Differential Features and Diagnostic Trends <i>Eric R. Burrough, DVM, PhD, Iowa State University, Ames, IA</i>
12:45 AM–1:15 PM	Pathogenesis and Histopathology of Porcine Epidemic Diarrhea Virus (PEDV) and Porcine Delta Corona Virus (PDCV) in Swine <i>Jeff Hayes, DVM, MSc, Ohio Department of Agriculture Animal Disease Diagnostic Laboratory, Reynoldsburg, OH</i>

Clinical Pathology Focused Scientific Session I

1:30 PM–4:30 PM	Room 101E <i>Chair: Shelley Burton, DVM, MSc, DACVP, University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada</i> <i>Committee Members: E. Behling-Kelly, S. Connolly, N. Tripathi, C. Wagg, and V. Wong</i>
	Invited Speaker 1:30 PM–2:30 PM Urinalysis—Getting Specific about Specific Gravity and Other Important Features <i>Jody Lulich, DVM, PhD, DACVIM, University of Minnesota, St. Paul, MN</i>
	Platform Presentations 2:30 PM–2:45 PM Application of Current Automated Microscopy Technology to Qualitative Identification of Urine Formed Elements in Veterinary Medicine <i>J. Hammond, C. Myrick, D.J. McCrann, M. Scott, G. Bilbrough, and D.B. DeNicola</i> Keyword: Clinical Pathology 2:45 PM–3:00 PM Cytologic Grading of Copper in Canine Liver Samples <i>A.R. Moore, E. Coffey, and D. Hamar</i> Keyword: Liver 3:00 PM–3:30 PM Refreshment Break Exhibit Hall B
	Platform Presentations 3:30 PM–3:45 PM Increased Frequency of CD45 Negative (T Zone) Cells in Older Golden Retrievers <i>K. Hughes*, J. Bromberek, and A. Avery</i> Keyword: Hematopoietic System

Sunday

3:45 PM–4:00 PM

Acute Myeloid Leukemia is Associated with a Poorer Prognosis than Acute Undifferentiated Leukemia and Acute Lymphoblastic Leukemia in the Dog

M. Guzera*, T.L. Williams, M. Aquino Cleto, L.G. Moreno Perez, D. Ippolito, J. Lowe, C. Leo, G. Polton, and J. Archer
Keyword: Hematopoietic System

4:00 PM–4:15 PM

Diagnostic Performance and Agreement of Two White Blood Cell (WBC) Estimate Formulas Compared to Automated WBC Counts

L. Black*, N. Stacy, and J. Hernandez
Keyword: Hematology

4:15 PM–4:30 PM

Hematology and Biochemistry of Aging: Evidence for “Anemia of the Elderly” in Old Dogs

L.B. Radakovich*, S.C. Pannone, M.P. Truelove, C.S. Olver, and K.S. Santangelo
Keyword: Hematology

*Competitor for the ASVCP Young Investigator Award

Diagnostic Pathology Focused Scientific Session I

1:30 PM–5:00 PM

Room 200A

Chair: Stephen Raverty, DVM, PhD, DACVP, British Columbia Ministry of Agriculture and Lands, Abbotsford, British Columbia, Canada

Committee Members: E. Burrough, B. Lewis (Past-Chair), L. Kennedy, A. Rodrigues Hoffman, F. Oliveira, and D. Rotstein (Co-Chair)

Supported by Antech Diagnostics

1:30 PM–1:40 PM

Introductions and Announcements

Platform Presentations

1:40 PM–1:50 PM

Liver and Spleen Light Chain Deposition Disease in a Dog

H.L. Pecoraro†, S.P. McDonogh, S.A. Center, S.M. Liu, and K. Gisselman
Keyword: General Topic

1:50 PM–2:00 PM

Spontaneous Pulmonary Hyalinosis in Three Sugar Gliders (*Petaurus breviceps*)

S.A. Sokol†, T.L. Southard, and A.D. Miller
Keyword: Respiratory System

2:00 PM–2:10 PM

Enterocolic Ganglioneuritis Causing Progressive Obstipation in a Dog

M.T. O'Brien†, J. Lidbury, M. Landry, A. Gessner, and A. Rodrigues-Hoffman
Keyword: Alimentary

2:10 PM–2:20 PM

Suspected Fenbendazole Toxicity in an American White Pelican (*Pelecanus erythrorhynchos*)

I.J. Kim†, J.C. Nietfeld, D.M. Lindemann, and D. Eshar
Keyword: Avian

2:20 PM–2:30 PM

Starlings (*Sturnus vulgaris*) with Severe Osteomyelitis and Osteonecrosis; An Unusual Presentation of Yersinia Pseudotuberculosis

I. Phillips† and R. Bildfell
Keyword: Infectious Disease

2:30 PM–2:40 PM

Concurrent Ocular T Cell Lymphoma with Lineage Infidelity and Histiocytic Sarcoma with B Cell Receptor IGH Gene Clonality in a Cat (*Felis catus*)

K. Barnes†, M. Kiupel, J. Stiles, M. Operacz, and D. Sledge
Keyword: Neoplasia

2:40 PM–2:50 PM

Acanthomatous Ameloblastoma with Atypical Foci in Five Dogs

J. Malmberg†, B. Powers, and P. Schaffer
Keyword: General Topic

2:50 PM–3:00 PM

Hypertrophic Osteopathy in a Dog with Disseminated Histiocytic Sarcoma

S. Choudhary†, G. Andrews, D.S. Biller, S. Hocker, and J. Ryseff
Keyword: Neoplasia

3:00 PM–3:30 PM

Refreshment Break

Exhibit Hall B

Diagnostic Pathology Focused Scientific Poster Session

Exhibit Hall B

Platform Presentations

3:30 PM–3:40 PM

A Rubric for Evaluating Processing Artifacts in Histologic Specimens with Inked Margins

P.K. Kiser†, M. Milovancev, C.V. Löhr, and D.S. Russell
Keyword: General Topic

3:40 PM–3:50 PM

Systemic Ranaviral Infection in an African Spurred (*Centrochelys sulcata*) Tortoise

G. Krane†, N. Steckler, C. Cummins, T. Waltzek, J. Wellehan, and L. Farina
Keyword: Wildlife

3:50 PM–4:00 PM

Adult-Onset, Cyclic Thrombocytopenia in a Rhesus Macaque

G. Frydman†, K. Pate, R.P. Marini, A.M. de Laforcade, I. Bosch, S. Muthupalani, A.G. Swennes, and J.G. Fox
Keyword: Hematology

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Sunday

4:00 PM–4:10 PM

Confirmation of Fibrodysplasia Ossificans Progressiva in a Domestic Shorthair Kitten by Detection of the R206H Mutation in the Activin Receptor 1A/Activin-Like Kinase-2 (ACVR1/ALK2) Gene

M. Viesont[†], E.M. Shore, M. Xu, and G.K. Saunders
Keyword: Bone and Joint

4:10 PM–4:20 PM

The Pathology of Tyzzer's Disease in Horses

K. Fresneda[†], F. Carvallo, and F. Uzal
Keyword: Infectious Disease

4:20 PM–4:30 PM

Intracoeleomic Neoplasia in a Crowntail Siamese Fighting Fish (*Betta splendens*)

K. Eden[†], J.F. Edwards, D.P. Sponenberg, and B.F. Porter
Keyword: Neoplasia

4:30 PM–4:40 PM

Definitive Diagnosis and Therapeutic Options for Dogs with Cancer Using an Automated Multiplexed Gene Signature Assay on Formalin-Fixed Paraffin-Embedded (FFPE) Tumors

B. Davis, M. Schwarz, and G. Post
Keyword: Neoplasia

4:40 PM–4:50 PM

Barbiturate Exposure in Horse Meat Fed in a Large Animal Sanctuary

A. Rink, R. Poppenga, G. Sykes, C. Le, D. Krieger, and D. Rotstein
Keyword: General Topic

4:50 PM–5:00 PM

Primary Leptomenigeal Gliomatosis in a Domestic Shorthair Cat

W.M. Zoll[†], J.M. Rudnick, T. Keeshen, C. Bandt, A.D. Miller, and J.R. Abbott
Keyword: Nervous System

[†]Competitor for the ACVP/AAVLD Diagnostic Pathology Travel Award

Experimental Disease Focused Scientific Session I

1:30 PM–5:00 PM

Room 101F

Chair: Sébastien Monette, DMV, MVSc, DACVP, Memorial Sloan Kettering Cancer Center, New York, NY

Committee Members: H. Adissu, O. Foreman, M. Gagea, S. Gumber, L. Janke (Co-Chair), B.L. Plattner (Past Chair), and R. Read

Invited Speaker

1:30 PM–2:30 PM

A Pig Model of Renovascular Disease: Development and Evaluation

Lilach Lerman, MD, PhD, Mayo Clinic, Rochester, MN

Platform Presentations

2:30 PM–2:45 PM

Cardiovascular Pathology in a Mouse Model of Mucopolysaccharidosis Type I (Hurler Syndrome): Longitudinal Echocardiographic Evaluation and Correlative Histopathology

D.S. Bangari, J. Marshall, J. Johnson, J.B. Nietupski, J. Cao, C. Maloney, E. Roberts, P. Piepenhagen, X. Ying, K.M. Keeling, D.M. Bedwell, S.H. Cheng, and B.L. Thurberg
Keyword: Cardiovascular

2:45 PM–3:00 PM

Loss of NLRX1 Results in Increased Intestinal Pathology and Exacerbated T Cell Responses in Mice with Inflammatory Bowel Disease

K. Eden, R. Hontecillas, M. Viladomiu, C. Philipson, A. Carbo, A. Leber, N. Philipson, I. Tattoli, S.E. Girardin, I.C. Allen, and J. Bassaganya-Riera
Keyword: Alimentary

3:00 PM–3:30 PM

Refreshment Break

Invited Speaker

3:30 PM–4:15 PM

Comparative Biology of Breast Cancer: Lessons from Human and Nonhuman Primates, Rodents, and Other Species

J. Mark Cline, DVM, PhD, DACVP, Wake Forest University, Winston-Salem, NC

Platform Presentations

4:15 PM–4:30 PM

Genome Wide Identification of Susceptibility Loci for Malignant Phenotypes in Pulmonary Adenocarcinoma

E.F. Edmondson, D.M. Gatti, C.M. Fallgren, R.R. Rampersad, and M.M. Weil
Keyword: Neoplasia

4:30 PM–4:45 PM

Modulation of Cell Death Pathways by RIP Kinase 1

J.D. Webster, K. Newton, K. Wickliffe, A. Maltzman, D. Dugger, M. Solon, and V.M. Dixit
Keyword: Other (Cell Death)

4:45 PM–5:00 PM

Pathogenic Role and Regulation of Galectin-3 Expression in Renal Fibrosis and TGF-BETA-1-Induced Fibrogenesis

V. Juniantito, T. Izawa, M. Kuwamura, B.P. Priosoeryanto, E. Harlina, and J. Yamate
Keyword: Toxicologic Pathology

Natural Disease Focused Scientific Session II

1:30 PM–5:00 PM

Room 101A

Chair: Andrew D. Miller, DVM, DACVP, Cornell University, Ithaca, NY

Committee Members: G. Haldorson (Co-Chair), D.R. Rissi, I. Langohr (Past Chair), F. Uzal, and A. Pillatzki

Platform Presentations

1:30 PM–1:45 PM

Expanding the Spectrum of Glomerular Basement Membrane Lesions

E.S. Clark and R. Cianciolo

Keyword: Urinary System

1:45 PM–2:00 PM

Novel Immunotherapeutics in Canine Cancer: Manipulating the Immunology to Alter the Pathology

K. Elliott, P.J. Macpherson, J. Alawneh, C. Palmieri, G. Simmons, M.M. Brennan, L. Setyo, C. Weir, A.M. Fahrer, and R.E. Allavena

Keyword: Neoplasia

2:00 PM–2:15 PM

Histopathologic Findings of Spontaneous Hypertensive Encephalopathy in Cats

B.J. Turek and A.C. Durham

Keyword: Nervous System

Invited Speaker

2:15 PM–3:00 PM

Diagnostic Approach to Spontaneous Neuropathic Lysosomal Storage Diseases of Dogs and Cats

Carlo Cantile, DVM, PhD, Università di Pisa, Pisa, Italy

3:00 PM–3:30 PM

Refreshment Break

Exhibit Hall B

Platform Presentations

3:30 PM–3:45 PM

The Kentucky Horse Racing Necropsy Program – An Integrative Approach to the Investigation of Catastrophic Injuries in Thoroughbred Racehorses

L. Kennedy

Keyword: Bone and Joint

3:45 PM–4:00 PM

A Novel Polyomavirus Identified in the Respiratory Tract of Alpaca (*Vicugna pacos*)

F.N. Dela Cruz, Jr, L. Li, E. Delwart, and P. Pesavento

Keyword: Infectious Disease

4:00 PM–4:15 PM

An Outbreak of Pyrrolizidine Alkaloids Toxicosis in Equids in California

G. Rimoldi, M. Booth, and R. Poppenga

Keyword: Toxicology

Invited Speaker

4:15 PM–5:00 PM

The Structural and Molecular Pathology, Chemistry, and Current Diagnostic Techniques of Toxic Plant Induced Disease

Bryan Stegelmeier, DVM, PhD, DACVP, USDA/ARS Poisonous Plant Research Laboratory, Logan, UT

STP Focused Topic Scientific Session 1

1:30 PM–5:00 PM

Room 101J

Functional Anatomy and Physiology of Skin

Co-Chairs: Kelly Diegel, DVM, PhD, DACVP, Boehringer Ingelheim, Ridgefield, CT; and Aaron M. Sargeant, DVM, PhD, DACVP, Charles River Laboratories Preclinical Services, Spencerville, OH

This session will provide an overview of skin immunology and comparative and functional anatomy with emphasis on aspects important to toxicologic assessment. The pros and cons of different species will be discussed, including the use of hairless rodent models and models of human disease being used in discovery work to screen compounds for efficacy endpoints. Pitfalls and concerns of study design, especially with regards to rodent versus pig, will be covered. Finally, formulation and pharmacokinetic endpoints will be discussed, including the challenges of delivering a drug to a specific component of the skin, and issues surrounding 1) developing a formulation that will target a specific area, 2) measuring concentrations in different areas without cross contamination, and 3) appropriate endpoints for high throughput screening of compounds *in vitro* and how these endpoints translate *in vivo*.

1:30 PM–2:15 PM

Skin Deep: The Thick, the Thin, and the Therapeutic Target

Lydia Andrews-Jones, DVM, PhD, DACVP, Allergan, Lake Forest, CA

2:15 PM–3:05 PM

Dermal Drug Development and Delivery to the Skin

Jon Lenn, MS, PhD, GlaxoSmithKline, Research Triangle Park, NC

3:05 PM–3:35 PM

Refreshment Break

Exhibit Hall B

3:35 PM–4:25 PM

Look into the Skin

Jonathan Stauber, PhD, ImaBiotech, Loos, France

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

4:25 PM–4:45 PM

Student Presentation: Gastrin-Releasing Peptide Receptor (GRPR) Signaling in Prostate Cancer

Said Elshafae, The Ohio State University

4:45 PM–5:00 PM

Student Presentation: Inhibition of Islet Amyloid Polypeptide Aggregation and Associated Cytotoxicity by Non-steroidal Anti-inflammatory Drugs

Jessica Fortin, Université de Montréal

4:30 PM–6:00 PM

ASVCP Business Meeting Room 101E

5:15 PM–6:00 PM

ACVP Business Meeting Auditorium Lecture Hall 2

Combined ACVP and STP Town Hall Meeting

Coordinated by the ACVP/STP Coalition

6:15 PM–7:30 PM

Auditorium Lecture Hall 1

Core and Specialized Skill Sets for Veterinary Pathologists: An Interactive Town Hall Meeting on Future Needs

The practice of veterinary pathology and interactions with related disciplines continue to evolve. It is essential for training programs and those who mentor future pathologists to be aware of the shifting needs of various employment sectors. Undoubtedly, there are common requisite skill sets for trainees to develop to be successful as pathologists. However, specialized skill sets necessary to be successful in various sectors, such as academia, industry, and government, may not be common across all segments. Therefore, it is important to identify these differential needs and incorporate the respective learning opportunities into training programs. In addition to core pathology expertise, it is recognized that emotional intelligence, including soft skills like writing and presenting, and having a collaborative spirit are equally important. Consequently, an open forum for discussion will take place during the Town Hall Meeting to help more fully understand the perceived core and specialized needs for the next generation of pathologists. Active audience participation, including mentors and trainees, will be paramount to ensuring the opinions of the ACVP, STP, and ASVCP memberships are captured. A white paper summarizing the discussion points will be published, which will help drive future discussions on pathology training.

ACVP-STP Mystery Slide Review Session: Skin

7:30 PM–9:30 PM

Room 102A

Chair: Daniel R. Rissi, DVM, PhD, DACVP, University of Georgia, Athens, GA

Panelists: Dimitry M. Danilenko, DVM, PhD, DACVP, Genentech, Inc., South San Francisco, CA; Kelly Diegel, DVM, PhD, DACVP, Boehringer Ingelheim, Ridgefield, CT; Robert W. Dunstan, DVM, MS, DACVP, Biogen Idec, Cambridge, MA; Joanne Mansell, DVM, MRCVS, DACVP, Texas A&M University, College Station, TX; Elizabeth A. Mauldin, DVM, DACVD, DACVP, University of Pennsylvania, Philadelphia, PA; Kim Newkirk, DVM, PhD, DACVP, University of Tennessee, Knoxville, TN

7:00 PM–9:00 PM

Cornell University College of Veterinary Medicine Alumni Reception Mirage Room, Hyatt Regency Hotel

7:30 PM–9:00 PM

North Carolina State University Alumni Reception Lakeshore A, Hyatt Regency Hotel

7:30 PM–9:30 PM

University of Illinois College of Veterinary Medicine Alumni Reception Brit's Pub (1110 Nicollet Mall)

7:30 PM–9:30 PM

Washington State University College of Veterinary Medicine Alumni Reception Lakeshore B, Hyatt Regency Hotel

Monday, October 19

7:00 AM–6:00 PM

Speaker Ready Room Room 200F

7:00 AM–1:30 PM

Internet Station *Sponsored by VIN* Exhibit Hall B Foyer

7:00 AM–1:30 PM

C.L. Davis Board of Directors Meeting Lakeshore C, Hyatt Regency Hotel

7:30 AM–1:30 PM

Registration Exhibit Hall B Foyer

Monday

ACVP/ASVCP/STP Combined Plenary Session: Biomarkers

8:00 AM–12:00 Noon **Main Auditorium**

Co-Chairs: Robert W. Dunstan, DVM, MS, DACVP, Biogen Idec, Cambridge, MA; Elizabeth Howerth, DMV, PhD, DACVP, University of Georgia, Athens, GA; and Anne Provencher, DVM, MSc, DECVP, FIATP, DACVP, Charles River Laboratories, Sherbrooke, Quebec, Canada

For over a decade, the pursuit of biomarkers to diagnose and prognose disease and, more importantly, to predict which patients will respond to targeted therapies, has been a major goal of both FDA and the pharmaceutical industry. However, only a handful of biomarkers have been approved by the Agency. In this session, there will be a discussion of what biomarkers are, the types of biomarkers that are currently being developed, and what it takes to validate them for regulatory approval.

8:00 AM–8:50 AM

Biomarkers: You May Remember Them As...

Michael Bleavins, PhD, DABT, White Crow Innovation, LLC, Dexter, MI

8:50 AM–9:40 AM

Translational Biomarkers – Integration and Innovation

Dana Walker, DVM, MS, PhD, DACVP, Novartis Institutes for Biomedical Research, Cambridge, MA

9:40 AM–10:10 AM

Refreshment Break

Exhibit Hall B

10:10 AM–11:00 AM

Translational, Tomographic Imaging Biomarkers

Jack Hoppin, PhD, inviCRO, Boston, MA

11:00 AM–11:50 AM

Considerations for the Successful Development of New Biomarkers

Daniela Enmulat, DVM, PhD, DACVP, GlaxoSmithKline, King of Prussia, PA

11:50 AM–12:00 Noon

Questions and Discussion

ASVCP Veterinary Laboratory Professionals Session II

8:00 AM–12:00 Noon **Room 200E**

Chair: Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO

8:00 AM–8:30 AM

Multi-generational Employees in the Workplace

Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO

8:30 AM–9:30 AM

Comparative Hematology of Laboratory Animals

Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL

9:30 AM–10:00 AM

Refreshment Break

Exhibit Hall B

10:00 AM–11:00 AM

Routine Clinical Chemistry, Urinalysis, and Coagulation Testing in Laboratory Animals

Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL

11:00 AM–12:00 Noon

Specialized Biomarkers in Laboratory Animals

Kirstin Barnhart, DVM, PhD, DACVP, AbbVie, Inc., North Chicago, IL

8:00 AM–5:00 PM

Guest/Hospitality Suite Skyway Suite B, Hyatt Regency Hotel

9:00 AM–5:00 PM

Career Center Room 206B

9:30 AM–1:00 PM

Exhibits and Silent Auction Exhibit Hall B

9:30 AM–1:00 PM

Focused Scientific Poster Session and ACVP Veterinary Student Posters Exhibit Hall B

12:15 PM–3:00 PM

Latin Comparative Pathology Group Presents Room 200E

12:15 PM–1:45 PM

ACVP Examination Re-Design Concept Town Hall Meeting Main Auditorium

Join the CER team for a brief overview of changes to the certifying examination and a question/answer session.

ASVCP-STP Case Discussion Session

1:30 PM–3:30 PM

101E

Chair: Tracy Stokol, BVSc, PhD, DACVP, Cornell University, Ithaca, NY

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Tuesday

1:30 PM-4:30 PM **Community Outreach Activity (CO-Act)**
Room 208A

Meet the Pathologists: A Discussion of Careers in Pathology

1:45 PM-3:00 PM **Room 101F**

Panelists: Kevin Woolard, DVM, PhD, University of California, Davis, CA; David E. Malarkey, DVM, PhD, DACVP, NTP, NIEHS, Research Triangle Park, NC; Lila Ramaiah, DVM, PhD, DACVP, Huntingdon Life Sciences, Jersey City, NJ; Stacey Fossey, DVM, PhD, DABT, DACVP, AbbVie, Inc., North Chicago, IL

3:00 PM-5:00 PM **Veterinary Student and Resident Forum**
Room 208

5:00 PM-6:30 PM **C.L. Davis Foundation Reception**
Mirage Room, Hyatt Regency Hotel

5:15 PM-7:45 PM **ASVCP Reception**
All members welcome
Lakeshore B, Hyatt Regency Hotel

5:30 PM-7:00 PM **IDEXX Reception**
Invited guests, residents, and international attendees - please join us in honoring and celebrating the hard work of those individuals who sat for the 2015 ACVP Certifying Examination.
Regency Room

6:00 PM-7:00 PM **ACVP Council and Corporate Partners Reception**
Greenway F, Hyatt Regency Hotel

6:00 PM-7:00 PM **STP Committee Chair Mixer**
Greenway A, Hyatt Regency Hotel

6:00 PM-7:30 PM **University of Pennsylvania Alumni Reception**
Greenway J, Hyatt Regency Hotel

6:00 PM-8:00PM **Comparative Pathologists Consortium Reception**
Market Bar-B-Que (1414 Nicollet Avenue)

6:30 PM-8:00 PM **Iowa State University College of Veterinary Medicine Alumni Reception**
Greenway B, Hyatt Regency Hotel

6:30 PM-8:00 PM **University of Georgia College of Veterinary Medicine Alumni Reception**
Greenway C, Hyatt Regency Hotel

6:30 PM-9:00 PM **University of Minnesota Alumni Reception**
Market Bar-B-Que (1414 Nicollet Avenue)

7:00 PM-9:00 PM **Colorado State University Alumni Reception**
Greenway E, Hyatt Regency Hotel

Mystery Slide Review and Neuropathology Case Presentations

7:00 PM-9:00 PM **Room 102A**
Chair: Jey Koehler, DVM, PhD, DACVP, Auburn University, Auburn, AL
Supported by Tox Path Specialists, LLC

7:00 PM-9:00 PM **Ohio State University College of Veterinary Medicine Alumni Reception**
Northwoods, Hyatt Regency Hotel

7:00 PM-9:00 PM **University of California Davis College of Veterinary Medicine Alumni Reception**
Greenway D, Hyatt Regency Hotel

Tuesday, October 20

7:00 AM-8:00 AM **ACVP Past Presidents Breakfast**
Lakeshore C, Hyatt Regency Hotel

7:00 AM-6:00 PM **Speaker Ready Room**
Room 200F

7:00 AM-7:00 PM **Internet Station**
Sponsored by VIN
Exhibit Hall B Foyer

7:30 AM-5:00 PM **Registration**
Exhibit Hall B Foyer

8:00 AM-10:00 AM **International Veterinary Pathology Coalition**
Lakeshore A, Hyatt Regency Hotel

Clinical Pathology Focused Scientific Session II

8:00 AM–12:00 Noon **Room 200A**

Chair: Shelley Burton, DVM, MSc, DACVP, University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada

Committee Members: E. Behling-Kelly, S. Connolly, N. Tripathi, C. Wagg, and V. Wong

Platform Presentations

8:00 AM–8:15 AM

Cytologic Characteristics and World Health Organization Classification in 45 Dogs with Lymphoma

M.M. Fry, C.J. LeBlanc, S.E. Suter, L.B. Borst, and G.R. Reed
Keyword: Cytology

8:15 AM–8:30 AM

Evaluation of the Cell Block Method in the Diagnosis of Canine Peripheral Lymphadenopathy and the Immunophenotyping of Canine Lymphoma

D. Heinrich, J. Overmann, M. Henson, J. Zientek, A. Avery, and D. Seelig*
Keyword: Cytology

8:30 AM–8:45 AM

Prognostication of Canine T-Cell Lymphoma

N. Deravi, O. Berke, and D. Bienzle*
Keyword: Hematopoietic System

8:45 AM–9:00 AM

Apoptosis-Regulating Proteins BCL-2 and BAX in Canine Lymphoma

K. Meichner, J. Fogle, L. English, and S. Suter*
Keyword: Neoplasia

9:00 AM–9:15 AM

Canine Lipoproteins Enhance Fibrinolysis and Alter Fibrin Clot Structure

M.G. Asakawa, D.J. Fletcher, C.J. Wong, and E. Behling-Kelly*
Keyword: Clinical Pathology

9:15 AM–9:30 AM

Effect of Various Anti-platelet Drugs on Ex Vivo Herpesvirus Type-1-Induced Platelet Activation

D. Hernandez, W.M. Yeo, and T. Stokol*
Keyword: Clinical Pathology

9:30 AM–9:45 AM

In Vitro Evaluation of the Biological Response of Canine Macrophages Challenged with Poly Lactic-co-Glycolic Acid (PLGA) Nanoparticles

D. Guldner, P. Ziaei, E. Laws, M.G. Norton, and C.D. Souza*
Keyword: Immune System

9:45 AM–10:00 AM

Development of a Plasminogen Activator Inhibitor-1 (PAI-1) Assay and Determination of PAI-1 Activity in Plasma from Hyperlipidemic and Healthy Dogs

C.J. Wong, M.J. Koch, and E. Behling-Kelly
Keyword: Clinical Pathology

10:00 AM–10:30 AM

Refreshment Break Exhibit Hall

Clinical Pathology Focused Scientific Poster Session Exhibit Hall B

Invited Speaker

10:30 AM–11:30 AM

Garbage In, Garbage Out: Improving Oncology Care Through Collaboration

Michael Henson, DVM, PhD, DACVIM, University of Minnesota, St. Paul, MN

11:30 AM–11:45 AM

A Spectrophotometric Fibrinolysis Assay for Dog Plasma

U. Jeffery, A. Schneider, M. Brooks, and D.N. LeVine
Keyword: Hematology

11:45 AM–12:00 Noon

The Many Cytologic Faces of Fat

H. Tvedten
Keyword: Clinical Pathology

**Competitor for the ASVCP Young Investigator Award*

Concurrent Session II

8:00 AM–12:00 Noon **Room 101E**

Genetically Engineered Large Animals

Co-Chairs: David K. Meyerholz, DVM, PhD, DACVP, University of Iowa, Iowa City, IA; and Katherine Gibson-Corley, DVM, PhD, DACVP, University of Iowa, Iowa City, IA

8:00 AM–8:50 AM

Translational Imaging and Characterization of a TP53 Cancer Model in Yucatan Miniature Pigs

Jessica C. Sieren, PhD, University of Iowa, Iowa City, IA

8:50 AM–9:40 AM

Congenital Cerebellar Disease in a Porcine Model of Ataxia Telangiectasia

David Pearce, PhD, Sanford Research and Sanford Children's Health Research Center, Sioux Falls, SD

9:40 AM–10:15 AM

Refreshment Break Exhibit Hall

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

10:15 AM–11:05 AM

Cystic Fibrosis-Related Diabetes in Ferrets

Katherine Gibson-Corley, DVM, PhD, DACVP, University of Iowa, Iowa City, IA

11:05 AM–11:55 AM

Origins of CF Lung Disease: Insights from a Pig Model

David K. Meyerholz, DVM, PhD, DACVP, University of Iowa, Iowa City, IA

11:55 AM–12:00 Noon

Questions and Discussion

Education Focused Scientific Session

8:00 AM–12:00 Noon

Room 102A

Resident Training*

Chair: Linden Craig, DVM, PhD, DACVP, University of Tennessee, Memphis, TN

8:00 AM–8:05 AM

Introductions and Acknowledgements

Linden Craig, DVM, PhD, DACVP, University of Tennessee, Memphis, TN

8:05 AM–8:15 AM

The Importance of Mentoring in a Pathology Residency Program

Paige Carmichael, DVM, PhD, DACVP, University of Georgia, Athens, GA

8:15 AM–8:30 AM

Combined Veterinary Pathology Residency/PhD Programs

Krista La Perle, DVM, PhD, DACVP, The Ohio State University, Columbus, OH

8:30 AM–8:45 AM

Strategies to Recruit and Retain a Diverse Pool of Residency Applicants

Susan Williams, DVM, PhD, DACVP, University of Georgia, Athens, GA

8:45 AM–9:00 AM

Use of Technology in Resident Teaching

Amy Durham, BA, MS, VMD, DACVP, University of Pennsylvania, Philadelphia, PA

9:00 AM–9:15 AM

Inventing the Future: Partnerships between Creative Faculty and Software Engineers to Build the Open Source Software Tool, ThinkSpace 2.0

Holly Bender, DVM, PhD, DACVP, Iowa State University, Ames, IA

9:15 AM–9:30 AM

Veterinary Anatomic Pathology Training in a Medical School Setting

Nancy D. Kock, BS, DVM, MS, PhD, DACVP, Wake Forest University, Winston-Salem, NC

9:30 AM–10:00 AM

Strategies and Success Stories (Panel Discussion)

H. Bender (moderator), K. LaPerle, P. Carmichael, A. Durham, and N. Kock

10:00 AM–10:30 AM

Refreshment Break

Exhibit Hall

Education Focused Group Scientific Poster Session

Exhibit Hall B

10:30 AM–10:45 AM

Relevance of Mock Board Examinations during Anatomic Pathology Residency Training

Kim Newkirk, DVM, PhD, DACVP, University of Tennessee, Knoxville, TN

10:45 AM–11:00 AM

What's Happening with the Certification Exam?

Elizabeth Howerth, DVM, PhD, DACVP, University of Georgia, Athens, GA

11:00 AM–11:30 AM

Board Exam Myth-Busters

Patricia A. Pesavento, DVM, PhD, DACVP, University of California, Davis, CA

11:30 AM–12:00 Noon

Panel Discussion: The ACVP Board Examination: Questions, Comments, Concerns

P. Pesavento (Moderator), N. Kock, K. LaPerle, and A. Barger

**Session Disclaimer: This session is for informational purposes only. The advice, opinions, statements, materials, and other information expressed and contained during the session are solely those of the speakers and do not necessarily reflect the views, policies, or opinions of the ACVP. The ACVP is not responsible for the accuracy, currency, completeness, reliability, or usefulness of any advice, opinions, statements, or content contained in the session. The ACVP makes no claim that the use of the information provided will assure a successful outcome on the certifying examination.*

Mini-Symposium

8:00 AM–12:00 Noon

Room 101A

Forensic Pathology

Co-Chairs: Arno Wuenschmann, DrMedVet, University of Minnesota, St. Paul, MN; and Sean P. McDonough, DVM, PhD, DACVP, Cornell University, Ithaca, NY

8:00 AM–8:50 AM

Traumatic Head Injuries: Mechanisms and Pathological Findings in Humans and Animals

Mary E. Case, MD, St. Louis University, St. Louis, MO

8:50 AM–9:40 AM

Forensic Pathology of Organized Dog Fighting

Jodie Gerdin, DVM, DACVP, Antech Diagnostics, Albany, NY

Tuesday

9:40 AM–10:00 AM

Survey Results on Attitudes of ACVP Diplomates on Forensic Pathology

Beverly McEwan, DVM, MSc, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada

10:00 AM–10:30 AM

Refreshment Break

Exhibit Hall

10:30 AM–11:20 AM

Gunshot Wounds

Andrew Baker, MD, Hennepin County Medical Examiner's Office, Minneapolis, MN

11:20 AM–12:00 Noon

Demystifying the Courtroom: the Role of Veterinary Fact and Expert Witnesses in Animal Cruelty Trials

Reese Frederickson, JD, MBA, BS, Pine County Attorney's Office, Pine City, MN

STP Focused Topic Scientific Session 2

8:00 AM–12:00 Noon **Room 101J**

Pathology and Mechanisms of Skin Injury

Co-Chairs: Dimitry M. Danilenko, DVM, PhD, DACVP, Genentech, Inc., South San Francisco, CA; and Sebastian Brennan, DVM, MVSc, DACVP, Novartis Pharmaceuticals Corporation, East Hanover, NJ

The skin, like other organ systems, has a relatively limited range of responses to injury regardless of the specific mechanism underlying the insult. Despite this, there is still a great deal that can be ascertained from the different morphologic, physiologic, and molecular alterations that arise in response to injury. One of the skin's primary functions is to serve as a physical and physiologic protective barrier against injury from the external environment in order to prevent the loss of water and solutes from the body. When the skin is exposed to irritants that disrupt this barrier, it mounts an inflammatory and proliferative response in an effort to restore these essential functions. The epidermis, particularly epidermal keratinocytes and dendritic cells, are central to the initiation of the skin's response, triggering an immunologic cascade tailored to cope with a wide range of injurious stimuli and leading to the stereotypic morphologic responses that we encounter as pathologists.

This session will cover the pathology and mechanisms of cutaneous injury, beginning with an overview of our current understanding of immune-mediated mechanisms, both the adaptive and innate that underlie the pathogenesis of cutaneous injury. Following this introduction, we will present relevant applications for utilization of the delayed-type hypersensitivity response in nonclinical studies that support biotherapeutic drug development programs in cynomolgus monkeys, followed by a

presentation on the cutaneous phototoxicity pathologic changes caused by two phototoxins and the relationship of these findings with clinical observations. The final presentation will discuss exciting new data on how UV-induced chemical reactions can excite electrons to high energies and the importance of this process in cutaneous malignant melanoma and in other diseases.

8:00 AM–8:50 AM

An Overview of the Pathogenesis and Lesions of Immune-Mediated Skin Injury

Dimitry M. Danilenko, DVM, PhD, DACVP, Genentech, Inc., South San Francisco, CA

8:50 AM–9:40 AM

An In Vivo Delayed-Type Hypersensitivity (DTH) Model in Non-human Primates and Applications in Nonclinical Studies Supporting Biotherapeutic Drug Development

Christina M. Satterwhite, PhD, Charles River Laboratories Preclinical Services, Reno, NV

9:40 AM–10:10 AM

Refreshment Break

Exhibit Hall

10:10 AM–11:00 AM

Assessment of Cutaneous Phototoxicity for Regulatory Submission: Does Microscopic Evaluation Enhance Visual Evaluations?

Douglas B. Learn, PhD, Charles River Laboratories Preclinical Services, Horsham, PA

11:00 AM–11:50 AM

UV-Induced Melanin Chemiexcitation: A New Mode of Melanoma Pathogenesis

Douglas E. Brash, PhD, Yale University, New Haven, CT

8:00 AM–5:00 PM

**Guest/Hospitality Suite
Skyway Suite B, Hyatt
Regency Hotel**

ASVCP Veterinary Laboratory Professionals Session III

8:15 AM–12:00 Noon **Room 200E**

Chair: Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO

8:15 AM–8:30 AM

SOP Document Requirements

Lynne Shanahan, MT, ASCP, Colorado State University, Ft. Collins, CO

8:30 AM–9:30 AM

Comparative Erythrology

Deanna Schaefer, DVM, MS, MT (ASCP), DACVP, University of Tennessee, Knoxville, TN

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Tuesday

9:30 AM–10:00 AM

Break

10:00 AM–11:00 AM

Update on Novel Urine Biomarkers for Detection of Glomerular and Tubular Damage in Dogs and Cats

Jessica Hokamp, DVM, Texas A&M University, College Station, TX

11:00 AM–12:00 Noon

Roundtable Discussions: Staffing Demands in the Clinical Laboratory

9:00 AM–5:00 PM

**Career Center
Room 206B**

9:30 AM–3:30 PM

**Exhibits and Silent Auction
Exhibit Hall B**

9:30 AM–3:30 PM

**Focused Scientific Poster
Session and ACVP
Veterinary Student Posters
Exhibit Hall B**

Forensic Pathology Special Poster Session

12:00 Noon–12:30 PM

Exhibit Hall B

D-51A Double Homicide: Man and His Best Friend

A. Stern

Keyword: Forensic Veterinary Pathology

D-53 A Review of the Cause and Manner of Death of 100 Forensic Necropsy Cases

A. Stern and E. Asrow

Keyword: Forensic Veterinary Pathology

D-65 Estimating Shooting Distance in Gunshot Wounds to Animals

J.W. Brooks, R. Ristenbatt, I. Gronchi, S. O'Brien, M. Lyman, and K. Mantz

Keyword: Forensic Veterinary Pathology

D-67 Feline Decapitation: Pre-mortem Cause of Death or Post-mortem Mutilation?

A. Keggan and S. McDonough

Keyword: Forensic Veterinary Pathology

D-79 National Registry of Forensic Veterinary Pathology: It Might Be a Worthwhile Effort!

A. Wienschmann, S.P. McDonough, J. Gerdin, B.J. McEwen, and J.W. Brooks

Keyword: Forensic Veterinary Pathology

D-91 Soda and Snacks: Applying Veterinary Forensic Techniques to Food Contamination

A.B. Schaffer-White and R.E. Allavena

Keyword: General

Helpful Advice or Disparaging Critic? Your Role as a Peer Reviewer for Manuscripts in Toxicologic Pathology and Veterinary Pathology

12:00 Noon–2:00 PM

Room 208A-D

Co-Chairs: Susan A. Elmore, MS, DVM, DABT, FIATP, DACVP, NTP and NIEHS, Research Triangle Park, NC; and Jeff Caswell, DVM, DVSc, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada

This seminar will be presented by the Editor-in-Chief of *Toxicologic Pathology*, Dr. Susan A. Elmore and the Editor-in-Chief of *Veterinary Pathology*, Dr. Jeff Caswell.

Currently, no formal or standardized training for peer reviewers exists; this seminar will attempt to fill that gap by providing a series of practical tips on how to review a manuscript. Helpful advice will be provided for both novice and seasoned reviewers.

ASVCP and STP Mystery Slide Case Session

1:30 PM–5:00 PM

Room 101F

Chair: Tracy Stokol, BVSc, PhD, DACVP, Cornell University, Ithaca, NY

Diagnostic Pathology Focused Scientific Session II

1:30 PM–4:50 PM

Room 200A

Chair: Stephen Raverty, DVM, PhD, DACVP, British Columbia Ministry of Agriculture and Lands, Abbotsford, British Columbia, Canada

Committee Members: E. Burrough, B. Lewis (Past-Chair), L. Kennedy, A. Rodrigues Hoffman, F. Oliveira, and D. Rotstein (Co-Chair)

Platform Presentations

1:30 PM–1:40 PM

Observation of Pre-existing Lesions of the Third Metacarpal and Metatarsal Bone in Thoroughbred Catastrophic Breakdown Injuries

J. Janes, L. Kennedy, and K. Garrett

Keyword: Bone and Joint

1:40 PM–1:50 PM

Swim Bladder Distress, Craniospinal Osteopathy, and Mycobacteriosis in a Group of Spotted Gar (*Lepisosteus oculatus*)

C.V. Löhr, K. Snell, T.J. Mason, and J.R. Heidel

Keyword: Aquatic Animals (Fish)

1:50 PM–2:00 PM

Development of Cytologic Criteria for Mast Cell Tumor Grading with Clinical Outcome Evaluation

M. Camus, H. Priest, J. Koehler, E. Driskell, P. Rakich, M. Ilha, and P. Krimer

Keyword: Neoplasia

2:00 PM–2:10 PM

Eosinophilic Granulomatous Dermatitis Induced by the Oomycete *Lagenidium* Sp. in a Cat

L.K. Manning, D.M. Hertzke, L.V. Reiter, and E.J. Olson

Keyword: Infectious Disease

2:10 PM–2:20 PM

Expression of KIR7.1 in Canine Brain Tumors: A Diagnostic Immunomarker for Choroid Plexus Tumors

E. Choi, E.A. Sloma, and A.D. Miller

Keyword: Nervous System

2:20 PM–2:30 PM

Identification of *Bordetella Bronchiseptica* in Fatal Pneumonia of Dogs and Cats

L. Bassel, K. Abdelaziz, M.L. Harness, M.E. Clark, K.B. Register, and J.L. Caswell

Keyword: Respiratory System

2:30 PM–2:40 PM

2014 AAVLD/ACVP Diagnostic Pathology Travel Award Recipient

Characterization of *Histomonas meleagridis* Infection in Peafowl

L. Clarke, H.L. Shivaprasad, S. Carnaccini, R.B. Beckstead, and D.R. Ricci

Keyword: Avian

2:40 PM–2:50 PM

Rapid Detection of CWD Prions in Fixed Paraffin Embedded Tissues Using the Real-Time Quaking Induced Conversion Assay

C.E. Hoover, D.M. Henderson, M. Zabel, and E.A. Hoover

Keyword: Infectious Disease

2:50 PM–3:00 PM

New Biomarkers Discovery Approach Based on Morphometric Evaluation of Mass Spectrometry Imaging (MSI) Dataset: A Case Study

G. Picard de Muller, G. Hamm, K. Pearson, Y. Li, T. Painter, F. Pamelard, D. Bonnel, W. Glaab, and J. Stauber

Keyword: Liver and Pancreas

3:00 PM–3:30 PM

**Refreshment Break
Exhibit Hall**

Platform Presentations

3:30 PM–3:40 PM

Congenital Fetal Rhabdomyoma (Intermediate Type) in an Ardi Goat Kid

A. Ali, D. Derar, E.M. El-Manakhly, F. Al-Sobail, A. Piersigilli, and D.K. Meyerholz

Keyword: Neoplasia

3:40 PM–3:50 PM

Melanoma in the Central Nervous System of a Chicken with Concomitant Marek's Disease

A. Montiel-Del Valle and A. Mete

Keyword: Neoplasia

3:50 PM–4:00 PM

Primary Mast Cell Tumor Arising in the Brachial Plexus of a Dog with Invasion into the Thoracic Cavity and Cervical Spinal Canal

F.D. Gray and A.C. Durham

Keyword: Nervous System

4:00 PM–4:10 PM

Salmonella Sp. as a Cause of Sepsis with DIC in a Group of American Alligators (*Alligator mississippiensis*)

M. Woldemeskel, I. Hawkins, and S. Rajeev

Keyword: Infectious Disease

4:10 PM–4:20 PM

Surgical Margin Evaluation of Equine Small Intestinal Resections: A Prospective Study

R.E. Ruby, A.D. Miller, S.L. Fubini, and G.E. Duhamel

Keyword: Alimentary

4:20 PM–4:30 PM

Histopathologic Characterization of Holstein Cattle Naturally Infected with Salmonella Dublin

H.L. Pecoraro, B. Thompson, and G.E. Duhamel

Keyword: Alimentary

4:30 PM–4:40 PM

Olfactory Neuroblastoma in a Florida Black Bear (*Ursus americanus floridanus*)

G. Krane, A. Miller, C. Cummings, D. Wolf, and S. Craft

Keyword: Wildlife

4:40 PM–4:50 PM

Complete Splenic Abscessation with Septic Peritonitis in a Hunting Dog

K. Schlicher, K. Wycislo, M. Bates, P. Roady, and A. Barger

Keyword: Infectious Disease

Experimental Disease Focused Scientific Session II

1:30 PM–5:00 PM

Room 101A

Chair: Sébastien Monette, DMV, MVSc, DACVP, Memorial Sloan Kettering Cancer Center, New York, NY

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

Tuesday

Committee Members: H. Adissu, O. Foreman, M. Gagea, S. Gumber, L. Janke (Co-Chair), B.L. Plattner (Past Chair), and R. Read

Invited Speaker

1:30 PM–2:15 PM

Holoprosencephaly, Cleft Lip, and Cleft Palate Result from Acute Hedgehog Signaling Inhibition in the Mouse: Timing is Everything

Robert J. Lipinski, PhD, University of Wisconsin, Madison, WI

Platform Presentations

2:15 PM–2:30 PM

Tissue Tropism, Infection Kinetics, and Liver Disease Associated with Equine Hepacivirus and Equine Pegivirus Infection

J.D. Ramsay, R. Evanoff, T.E. Wilkinson, T.J. Divers, D.P. Knowles, and R.H. Mealey

Keyword: Infectious Disease

2:30 PM–2:45 PM

Pathological Evaluation of a Mouse Model for Middle East Respiratory Syndrome

D.K. Meyerholz, K. Li, C.L. Wohlford-Lenane, S. Perlman, A.M. Lambertz, K.N. Gibson-Corley, and P.B. McCray, Jr.

Keyword: Respiratory System

2:45 PM–3:00 PM

Cross-Disciplinary Synergy: Combining Histopathology and Systems Biology to Characterize Experimental Pandemic H1N1 Influenza Infections in Ferrets

D. Gasper, J. Tisoncik-Go, J. Kyle, A. Eisfeld, C. Selinger, M. Hatta, J. Morrison, E. Zink, Y. Kim, A. Schepmoes, S. Purvine, K. Weitz, R. Green, S. Tilton, B. Webb-Robertson, K. Waters, T. Metz, R. Smith, Y. Kawaoka, M. Suresh, L. Josset, and M. Katze

Keyword: Ferret

3:00 PM–3:30 PM

Refreshment Break

Exhibit Hall

Experimental Disease Focused Scientific Poster Session

Exhibit Hall B

Invited Speaker

3:30 PM–4:30 PM

Modeling the Natural History of Pelizaeus Merzbacher Disease in a Canine X-Linked Disorder

Ian D. Duncan, BVMS, PhD, FRCPPath, FRSE, University of Wisconsin, Madison, WI

Platform Presentations

4:30 PM–4:45 PM

Pharmacological Inhibition of Bile Acid Uptake Ameliorates Ultrastructural and

Histopathological Changes in Liver Due to Bile Acid Toxicity

S.K. Shanmukhappa, B. Dipasquale, and A. Miethke

Keyword: Toxicologic Pathology

4:45 PM–5:00 PM

Infertility and Testicular Pathology in C57BL/6N Mutant Mice from Large Scale Mouse Phenotyping Screens: Gene-Phenotype Associations and Potential "Druggable" Targets for Contraception

H.A. Adissu, S. Newbigging, L. Morikawa, J.K. White, R. Ramirez-Solis, and C. McKelvie

Keyword: Reproductive System

STP Focused Topic Scientific Session 3

1:30 PM–5:00 PM

Room 101J

Models of Skin Disease

Co-Chairs: Robert W. Dunstan, DVM, MS, DACVP, Biogen Idec, Cambridge, MA; and Elizabeth A. Mauldin, DVM, DACVD, DACVP, University of Pennsylvania, Philadelphia, PA

The objective of this session will be to describe the diversity of animal models available to investigate skin diseases. A secondary goal will be to provide a session that will be of interest to both STP and ACVP attendees. This will start with a discussion of *in vitro* models followed by presentations on the epidermis, the hair follicle, and the dermis. At the end, the attendees should have a better understanding of both dermatopathology and diseases affecting the major structural complements of the skin.

1:30 PM–2:15 PM

In Vitro Skin Models and Their Predictability in Defining Normal and Disease Biology, Pharmacology, and Toxicity

Dimitry M. Danilenko, DVM, PhD, DACVP, Genentech, Inc., South San Francisco, CA

2:15 PM–3:05 PM

Spontaneous Animal Models for the Study of Epidermal Diseases

Elizabeth A. Mauldin, DVM, DACVD, DACVP, University of Pennsylvania, Philadelphia, PA

3:05 PM–3:35 PM

Refreshment Break

Exhibit Hall

3:35 PM–4:25 PM

The Hair Follicle: A Fascinating Mini-organ

Monika Welle, Prof DrMedVet, DECVP, University of Bern, Bern, Switzerland

4:25 PM–5:00 PM

Scleroderma As a Model for the Dilemma of Fibrosing Diseases: Where Do We Go When

Molecular Biology and Animal Surrogates Inadequately Inform?

Robert W. Dunstan, DVM, MS, DACVP, Biogen Idec, Cambridge, MA

5:15 PM–6:00 PM	STP Business Meeting Room 101E
6:00 PM–7:00 PM	IATP Business Meeting Room 200G
6:15 PM–7:30 PM	ACVP and STP Combined Awards and Recognition Event Room 101A
7:45 PM–10:00 PM	Presidents' Reception Ballroom A

Wednesday, October 21

7:00 AM–8:00 AM	STP Past Presidents Breakfast Mirage Room, Hyatt Regency Hotel
7:00 AM–11:00 AM	Internet Station <i>Sponsored by VIN</i> Exhibit Hall B Foyer
7:00 AM–11:30 AM	Speaker Ready Room Room 200F
8:00 AM–11:00 AM	Guest/Hospitality Suite Skyway Suite B, Hyatt Regency Hotel
8:00 AM–1:00 PM	Registration Exhibit Hall B Foyer

Concurrent Session III

8:00 AM–12:00 Noon **Room 200A**

Pathology of Avian/Exotics

Co-Chairs: Nancy Stedman, DVM, PhD, Busch Gardens/SeaWorld Parks and Entertainment, Tampa, FL; and Rita McManamon, DVM, University of Georgia, Athens, GA

8:00 AM–8:45 AM

Select Emerging, Infectious, and Poorly Understood Disease Entities of Reptiles

Mike Garner, DVM, DACVP, Northwest ZooPath, Monroe, WA

8:45 AM–9:15 AM

Selected Topics in Avian Pathology

Nancy Stedman, DVM, PhD, Busch Gardens/SeaWorld Parks and Entertainment, Tampa, FL

9:15 AM–9:40 AM

Selected Topics in Small Mammal Pathology

Rita McManamon, DVM, University of Georgia, Athens, GA

9:40 AM–10:10 AM

Refreshment Break

Exhibit Hall B Foyer

10:10 AM–10:55 AM

Current/Selected Topics in Wildlife Pathology

Valerie Shearn-Bochsler, DVM, MPH, USGS National Wildlife Health Center, Madison, WI

10:55 AM–11:40 AM

Emerging Zoonotic Diseases: Critical Role of Pathology in Identification and Discovery

Sherif Zaki, MD, PhD, National Center for Emerging and Zoonotic Diseases, Centers for Disease Control and Prevention, Atlanta, GA

11:40 AM–12:00 Noon

Questions and Discussion

Concurrent Session IV

8:00 AM–12:00 Noon **Room 101E**

Flow Cytometry and Clonality Assays in Diagnostic Hematopathology

Co-Chairs: Dorothee Bienzle, DVM, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada; and Mary Jo Burkhard, DVM, PhD, DACVP, Ohio State University, Columbus, OH

8:00 AM–8:05 AM

Introduction

Dorothee Bienzle, DVM, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada; and Mary Jo Burkhard, DVM, PhD, DACVP, Ohio State University, Columbus, OH

8:05 AM–8:50 AM

Principles of Flow Cytometry of Human Non-Hodgkin Lymphoma and Applications to Comparative Pathology

Michael Linden, MD, PhD, DABP, University of Minnesota, Minneapolis, MN

8:50 AM–9:20 AM

Concepts and Conundrums of Clinical Flow Cytometry

Mary Jo Burkhard, DVM, PhD, DACVP, Ohio State University, Columbus, OH

9:20 AM–9:50 AM

Principles, Potential, and Pitfalls of Clonality Testing

Stefan M. Keller, DVM, DrMedVet, PhD, DECVP, University of Guelph, Guelph, Ontario, Canada

9:50 AM–10:10 AM

Current Status of Proficiency Testing and Consensus Effort

Dorothee Bienzle, DVM, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada

10:10 AM–10:25 AM

Refreshment Break

Exhibit Hall B Foyer

Program

ACVP | ASVCP | STP
Combined Annual Meeting | October 17–21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

10:25 AM–12:00 Noon

Flow Cytometry and Clonality Cases to Demonstrate Diagnostic Challenges and Rewards

Melinda Wilkerson, DVM, PhD, DACVP, Kansas State University, Manhattan, KS; Stefan M. Keller, DVM, DrMedVet, PhD, DECV, University of Guelph, Guelph, Ontario, Canada; Dorothee Bienze, DVM, PhD, DACVP, University of Guelph, Guelph, Ontario, Canada; Tracy Stokol, BVSc, PhD, DACVP, Cornell University, Ithaca, NY; and Mary Jo Burkhard, DVM, PhD, DACVP, Ohio State University, Columbus, OH

Mini-Symposium II

8:00 AM–12:00 Noon

Room 101A

Medical Device Pathology

Co-Chairs: Laura E. Leigh Perkins, DVM, PhD, DACVP, Abbott Vascular, Mattaponi, VA; and Marian K. Rippey, DVM, PhD, DACVP, Rippey Pathology Solutions, Inc., Woodbury, MN

8:00 AM–8:15 AM

Welcome to the World of Cardiovascular Medical Devices

Laura E. Leigh Perkins, DVM, PhD, DACVP, Abbott Vascular, Mattaponi, VA

8:15 AM–8:50 AM

Handling, Processing, and Evaluation of Medical Devices

Serge D. Rousselle, DVM, DACVP, Alizée Pathology, LLC, Thurmont, MD

8:50 AM–9:25 AM

Medical Device Regulatory Considerations and Biocompatibility

Victoria Hampshire, VMD, Capital Preclinical Scientific Regulatory Consulting, LLC, Bethesda, MD

9:25 AM–10:00 AM

Medical Device Imaging and the Pathologist

Amit Vasanji, PhD, Image IQ, Inc., Cleveland, OH

10:00 AM–10:20 AM

Refreshment Break

Exhibit Hall B Foyer

10:20 AM–10:50 AM

Cardiovascular and Combination Devices

Marian K. Rippey, DVM, PhD, DACVP, Rippey Pathology Solutions, Inc., Woodbury, MN

10:50 AM–11:10 AM

Morphologic Evaluation of Nervous System Devices

Mark T. Butt, DVM, DACVP, Tox Path Specialists, LLC, Frederick, MD

11:10 AM–11:30 AM

Preparation and Analysis of Orthopedic Implanted Devices

Madeline Chagnon, DVM, MSc, AccelLAB, Boisbriand, Quebec, Canada

11:30 AM–11:50 AM

Staying in the Game: Evaluation of Safety and Efficacy of Orthopedic Devices

Joan Wicks, DVM, PhD, DACVP, Alizée Pathology, LLC, Thurmont, MD

11:50 AM–12:00 Noon

Questions and Discussion

STP Focused Topic Scientific Session 4

8:00 AM–12:00 Noon

Room 101J

Case Studies of Cutaneous Toxicity, Direct and Systemic

Co-Chairs: Zbigniew Wojcinski, DVM, DVSc, DABT, DACVP, Drug Development Preclinical Services, LLC, Ann Arbor, MI; and Duane Belote, DVM, DACVP, Covance Laboratories, Inc., Chantilly, VA

During development of compounds intended to treat skin diseases, manifestations of cutaneous toxicity may occur after topical application or systemic administration. Many factors, including selection of the appropriate animal model and parameters for evaluation, must be taken into consideration in designing nonclinical safety strategies to support initiation of clinical trials with potential therapeutic compounds.

This session will cover the unique challenges of drug development of compounds intended to treat dermal disease conditions from technical and pathology perspectives. The first presentation will provide an overview of the numerous factors that can influence the conduct of dermal toxicity studies and subsequent interpretation of findings. Subsequent presentations in this session will include the use of pigs in toxicity testing with respect to the influence of differences in metabolism and background findings; a review of a systematic approach to assessing adverse drug reactions manifested as cutaneous drug eruptions in non-human primates; and a case study of drug-induced cutaneous toxicity in cynomolgus monkeys including strategies for investigation of the mechanism of toxicity.

8:00 AM–8:50 AM

Pragmatic Issues in Dermal Toxicity Studies: Expected and Unexpected

Christine L. Merrill, DVM, PhD, DACVP, GlaxoSmithKline, Research Triangle Park, NC

8:50 AM–9:40 AM

Pigs in Toxicology: Differences in Metabolism and Background Findings

Kristi L. Helke, DVM, PhD, DACVP, Medical University of South Carolina, Charleston, SC

9:40 AM–10:10 AM

Refreshment Break

Exhibit Hall B Foyer

Wednesday

10:10 AM–10:50 AM

Cutaneous Toxicity in Non-human Primates

Annette Romeike, DMV, DACVP, Covance Laboratories SAS, Porcheville, France

10:50 AM–11:40 AM

A Case of Drug-Induced Cutaneous Toxicity Observed in Cynomolgus Monkeys

Rie Kikkawa, DVM, PhD, DABT, DJCVP, DJSOT, DACVP, Novartis Institutes for Biomedical Research, East Hanover, NJ

8:00 AM–12:00 Noon

**Young Investigator Award
Poster Session
Exhibit Hall B Foyer**

12:00 Noon

Meeting Adjourned

ACVP/ASVCP/STP Post-Meeting Workshop I

(Registration required)

1:00 PM–5:00 PM

Room 101F

Case-Based Molecular Pathology: State-of-the-Art

Co-Chairs: David E. Malarkey, DVM, PhD, DACVP, NTP, NIEHS, Research Triangle Park, NC; and Gerry O'Sullivan, MVB, MSc, PhD, DECVP, DACVP, University of Minnesota, St. Paul, MN

1:00 PM–1:10 PM

Overview of Workshop

David Malarkey, DVM, PhD, DACVP, NTP, NIEHS, Research Triangle Park, NC; and Gerry O'Sullivan, MVB, MSc, PhD, DECVP, DACVP, University of Minnesota, St. Paul, MN

Case #1: Utility of Clonality Assays in the Diagnosis of Malignant Lymphoma

Anne Avery, VMD, PhD, Colorado State University, Fort Collins, CO

Case #2: Application of Cytogenomics for the Diagnosis and Prognosis of Canine Neoplasms

Matthew Breen, PhD, CBiol, FSB, North Carolina State University, Raleigh, NC

Case #3: Molecular Biomarkers in Determining the Prognosis of Canine Mast Cell Tumors

Matti Kiupel, DrVetMed, BS, MS, PhD, DACVP, Michigan State University, Lansing, MI

Case #4: Genomics of Rat Liver Cancer: Origin and Evolution of Hepatoblastomas in the Mouse

Arun K. Pandiri, BVSc&AH, MS, PhD, DABT, DACVP, EPL, Inc./NTP, Research Triangle Park, NC

Case #5: Predictive Gene Profiling of Liver Toxicants and Carcinogens

Scott S. Auerbach, PhD, DABT, NTP/NIEHS, Research Triangle Park, NC

Case #6: Diagnosis of Porcine Epidemic Diarrhea: Which is the Latest New Important Disease in Swine

Stephanie Rossow, DVM, PhD, University of Minnesota, Minneapolis, MN

Case #7: Fulfilling Koch's Postulate: The Role of Molecular Biology in Establishing Illnesses Caused by Bartonellosis

Ricardo G. Maggi, MS, PhD, North Carolina State University, and Galaxy Diagnostics, Raleigh, NC

4:15 PM–4:45 PM

Panel Discussion with Workshop Faculty

4:45 PM–5:00 PM

Questions and Discussion

Post-Meeting Workshop II

(Registration required)

1:00 PM–5:00 PM

Room 200E

Mouse Central Nervous System Neuropathology

Co-Chairs: Jerrold M. Ward, DVM, PhD, DACVP, Global VetPathology, Montgomery Village, MD; and Caroline Zeiss, BVSc, PhD, DACLAM, DACVP, Yale University, New Haven, CT

1:00 PM–1:45 PM

Mouse Brain Evaluation: How and Where to Look—An Overview of Mouse Neuroanatomy

Deepa B. Rao, BVSc, MS, PhD, DABT, DACVP, FDA, Silver Spring, MD

1:45 PM–2:30 PM

An Overview of Mouse CNS Neuropathology: Spontaneous Findings, Artifacts, and Selected Induced Lesions

Ingrid D. Pardo, DVM, MS, DACVP, Pfizer, Inc., Groton, CT

2:30 PM–3:00 PM

Break with Review of Digital Slide Cases

3:00 PM–3:30 PM

Mouse Brain Tumors: GEM and Preclinical Models

Jerrold M. Ward, DVM, PhD, DACVP, Global VetPathology, Montgomery Village, MD

3:30 PM–4:15 PM

Translational Preclinical CNS Mouse Models I—Discovery

Caroline Zeiss, BVSc, PhD, DACLAM, DACVP, Yale University, New Haven, CT

4:15 PM–5:00 PM

Translational Preclinical CNS Mouse Models II—Safety

Ingrid D. Pardo, DVM, MS, DACVP, Pfizer, Inc., Groton, CT

Poster Times and Poster Setup

Poster Setup

Saturday, October 17 1:00 PM–6:30 PM

Focused Scientific Posters will be available for viewing in Hall B at the following times:

Sunday, October 18 9:30 AM–4:30 PM

Monday, October 19 9:30 AM–1:00 PM

Tuesday, October 20 9:30 AM–3:30 PM

Poster Teardown

Tuesday, October 20 3:30 PM–4:30 PM

If your poster is not removed before 4:30 pm on Tuesday, it will be removed and placed near the Registration Desk for pick up.

Session chairs at the Focused Scientific Session platform presentations will ask their attendees to visit the posters of their respective focused groups during the breaks. Please see below for the corresponding breaks at which you should be present at your poster:

- Clinical Pathology Posters: Tuesday morning break
- Diagnostic Pathology Posters: Sunday afternoon break
- Education Posters: Tuesday morning break
- Experimental Disease Posters: Tuesday afternoon break
- Industrial and Toxicologic Pathology Posters: Sunday morning break
- Natural Disease Posters: Sunday morning break

The poster abstracts are available on the combined meeting website at www.toxpath.org/am2015/materials.asp, on the ACVP website at www.acvp.org, and on the mobile app.

Minneapolis Convention Center—Exhibit Hall

Booths, Posters, Microscope and Digital Slide Viewing Area

Poster Presentation Index

§ STP Student Travel Award Winners

Clinical Pathology Poster Presentations

C-1 Trypanosoma Theileiri Infection in a Calf from Indiana

A.P. Santos, P.L. Deshuillers, N.C. Nascimento, S.D. Taylor, A.W. Bianco, J.B. Messick, and C.T. Thompson

Keyword: Infectious Disease

C-2 Hematological Disorders Associated to *Bartonella* spp. in Shelter Cats from Rio de Janeiro, Brazil

J.M. Raimundo, A. Guimarães, A.T. da Silva, R.B. Rodrigues, G.M. Amaro, C.F.M. Botelho, E.R.S. Lemos, A.R.M. Favacho, and C.D. Baldani

Keyword: Infectious Disease

C-3 Two Dogs Infected with *Babesia* Sp. (CoCo) in Oklahoma

S. Fujita, L.A. Starkey, R.W. Allison, and J.H. Meinkoth

Keyword: Infectious Disease

C-4 Molecular Survey of *Mycoplasma* spp. in Dogs from Shelters of Rio de Janeiro State, Brazil Using Real Time PCR

A.T. da Silva, J. M. Raimundo, A. Guimarães, G.M. Amaro, C.F.M. Botelho, H.A. Santos, and C.D. Baldani

Keyword: Infectious Disease

C-5 Biological Variation, Index of Individuality and Reference Change Value of Hematological and Biochemical Variables in Laboratory Cats

C. Trumel, C. Monzali, A. Geffré, D. Concordet, L. Hourqueig, J.P. Braun, and N. Bourguès-Abella

Keyword: Clinical Pathology

C-6 Reactive Lymphocytosis in a Bearded Dragon

B. Meyer, K. Fisher, L. Corriveau, and R. Raskin

Keyword: Hematology

C-7 Changes in Hemostatic Tests in Dogs with Chronic Kidney Disease

D.S. Gonçalves, S.S. Gerales, P.T.C. Guimarães-Okamoto, and R.K. Takahira

Keyword: Clinical Pathology

C-8 Blood Gas Analysis in Cats: A Retrospective Study of the Classification of Common Disorders in Domestic Felines

F.A.V. Costa, E.R. Monteiro, D.D. Lerner, and F.H.D. González

Keyword: Clinical Pathology

C-9 Application of Current Automated Urine Microscopy in Veterinary Medicine

D.B. DeNicola, J. Hammond, G. Bayer, G. Bilbrough, A. Rebar, and R. Cowell

Keyword: Clinical Pathology

C-10 Erythrocyte and Leukocyte Count Precision with an In-Clinic Automated Urine Sediment Microscopy System

J. Hammond, L. Moisan, G. Bilbrough, and D.B. DeNicola

Keyword: Clinical Pathology

C-11 Examination of Imprecision and Effectiveness of Different Centrifugation and Uncentrifugation Methods for Urine Sediment Microscopic Evaluation

J. Chase, J. Hammond, G. Bilbrough, and D.B. DeNicola

Keyword: Clinical Pathology

C-12 Evaluation of (1,3)-Beta-D-Glucan as a Biomarker of Systemic Fungal Infection in Dogs and Cats

J. Renschler and L.J. Wheat

Keyword: Infectious Disease

C-13 Evaluation of a Chromogenic Assay to Measure the Factor Xa Inhibitory Activity of Low Molecular Weight Heparin in Rabbit Plasma

F. Poitout-Belissent, L. Huard, M. Fergusson-Graton, D. Lourdel, J. McCartney, T. Nekoroski, and R. Sekulovich

Keyword: Hematology

C-14 Assessment of Two Glucose Meters for Glycemic Control in Horses

A.G. Pöppel, S.F. Valle, N.J.S. Nunes, T.S. Mikhailenko, D. Zaro, K.M.S.C. Souto Maior, and C.A.C. Beck

Keyword: Clinical Chemistry

C-15 Evaluation of a Human Glycated Hemoglobin Test for the Diagnosis of Diabetes Mellitus in Dogs

N-Y Kim, M-C Kim, G-W Ha, J-H Kim, S-W Yeh, and H. Kim

Keyword: Endocrine

C-16 Soluble CD163 (sCD163), a Novel Biomarker of Macrophage Activation and Proliferation in Cynomolgus Monkeys

M. Winter, F. Christen, E. Atzpodien, J. Funk, F. Regenass, and M. Odin

Keyword: Immune System

C-17 The DNA-Alkylating, Anticancer Drug Temozolomide Protects Rats from Dose-Limiting Pancreatic Toxicity Produced by the Smac-Mimetic Anticancer Drug TL3271

Z. Zakaria, P.J. O'Brien, M.F. O'Brien, A. Byrne, and J.H.M. Prehn

Keyword: Clinical Chemistry

C-18 Sensitivity and Specificity of the PCR-Based Lymphocyte Clonality Assay (PARR) for the Diagnosis of B- and T-Cell Lymphoma in Cats

S.E. Hammer, S. Groiss, A. Fuchs-Baumgartinger, N. Nedorost, N. Luckschander-Zeller, S.M. Keller, A. Saalmüller, I. Schwendenwein, and B.C. Rütgen

Keyword: Clinical Pathology

C-19 First Report of Circulating Double Positive CD4/CD8 T Lymphocytes in a Cat with Thymoma

P.L. Deshuillers, A.P. Santos, and R.E. Raskin

Keyword: Hematology

C-20 Concurrent Multiple Myeloma and Mast Cell Neoplasia in a Thirteen-Year-Old Castrated Male Maine Coon Cat

J.M. Bagwell, H.R. Herd, M.A. Breshears, and T.E. Rizzi

Keyword: Clinical Pathology

C-21 Application of Hemostatic Tests in the Thrombotic Risk in Dogs with Mammary Carcinoma

R.K. Takahira, T.C. Trentin, D.S. Gonçalves, and C.Z. Garcia

Keyword: Neoplasia

C-22 Molecular Characterization of an Intraerythrocytic Organism in an Anemic Louisiana Black Bear

S. Dehghanpir, Y. Sokolova, J. LaCour, K. Banajee, and B. Grasperge

Keyword: Wildlife

C-23 Occurrence of Hemoplasmosis in Wild Captive Dogs and Cats from the Federal District, Brazil

F.T. Carneiro, G. Amorim, M.C. Scalón, L.C. Aquino, F.M.A.M. Pereira, B.P. Borges, and G.R. Paludo

Keyword: Wildlife

C-24 Bone Marrow Cytology of Healthy Adult Coatis (*Nasua nasua*) Raised in Captivity

R.K. Takahira, D.S. Gonçalves, B.P. Monteiro-Steagall, and L.M. Ozeki

Keyword: Wildlife

C-25 Serum Biochemistry of Adult Free-Living *Didelphis albiventris*

J.Y. Shimono, D.S. Gonçalves, F. Fornazari, and R.K. Takahira

Keyword: Wildlife

C-26 Effect of Supplementation with Vitamin E on Malondialdehyde Level in Equines Submitted to Different Intensities of Exercise on a Treadmill High-Speed

T.S. Barbosa, L.A. Yonezawa, C.L. Marinho, J.L. Knaut, M.J. Watanabe, and A. Kohayagawa

Keyword: Clinical Pathology

C-27 Technical Validation and Biologic Qualification of Serum Iron Homeostasis Biomarkers in Juvenile Rats and Monkeys

D. Carraher, J. Stejskal, N.R. Vansell, J. Dybowski, S. Schelling, T. Cummings, and S.K. Ramaiah

Keyword: Toxicologic Pathology

Diagnostic Pathology Focused Scientific Session Poster Presentations

D-1 A Rubric for Evaluating Processing Artifacts in Histologic Specimens with Inked Margins

P.K. Kiser¹, M. Milovancev, C.V. Löhr, and D.S. Russell

Keyword: General Topic

D-2 Acanthomatous Ameloblastoma with Atypical Foci in Five Dogs

J. Malmberg¹, B. Powers, and P. Schaffer

Keyword: Neoplasia

D-3 Adult-Onset, Cyclic Thrombocytopenia in a Rhesus Macaque

G. Frydman¹, K. Pate, R.P. Marini, A.M. de Laforcade, I. Bosch, S. Muthupalani, A.G. Swennes, and J.G. Fox

Keyword: Hematology

D-4 An Outbreak of Cyprinid Herpesvirus-1 in a Backyard Koi (*Cyprinus carpio*) Water Garden Associated with the Stress of Relocation During Temperature Climactic Conditions

N. Crossland¹, J. Hawke, Y. Sokolova, P. Viadanna, T. Waltzek, and F. Del Pier

Keyword: Infectious Disease

D-5 Bilaterally Symmetrical Encephalomalacia in a Dwarf Caiman (*Paleosuchus palpebrosus*)

W.M. Zoll¹, S.P. Terrell, B.A. Stacy, L.L. Farina, D.J. Heard, M. Bercier, D.C. Honeyfield, and J.R. Abbott

Keyword: Nervous System

D-6 Bovine Papillomavirus DNA and S100 Protein Profiles in Sarcoid and Other Equine Spindle Cell Tumors

E.D. Epperson¹ and W.L. Castleman

Keyword: Neoplasia

D-7 Causes of Canine Meningoencephalitis and Meningomyelitis in Georgia: 129 Cases

W. Yau¹ and D.R. Rissi

Keyword: Nervous System

D-8 CD10, PAX8, and Napsin-A as Immunohistochemical Markers of Canine Renal Cell Carcinoma

T.J. Peat^{1,2}, E. Edmondson, M.A. Miller, D.M. DuSold, and J.A. Ramos-Vara

Keyword: Neoplasia

D-9 Comparison of Immunohistochemical Detection of Ionized Calcium-Binding Adaptor Molecule 1 (IBA1) with CD18 and HLA-DR in Canine Histiocytic Sarcoma

S.A. Sokol¹ and A.D. Miller

Keyword: Neoplasia

D-10 Alkaline Phosphatase Immunohistochemical Staining to Differentiate Osteosarcoma from Other Primary Bone Neoplasms

K. Schlicher, A. Barger, E. Driskell, T. Fan, and K. Terio

Keyword: Bone and Joint

D-11 Concurrent Cutaneous Phaeohyphomycosis and Nocardiosis in a Dog

J. Bailey¹, J. Koehler, T. Hathcock, and A. White

Keyword: Skin

- D-12 Concurrent Ocular T Cell Lymphoma with Lineage Infidelity and Histiocytic Sarcoma with B Cell Receptor IGH Gene Clonality in a Cat (*Felis catus*)**
K. Barnes¹, M. Kiupel, J. Stiles, M. Operacz, and D. Sledge
Keyword: Neoplasia
- D-13 Confirmation of Fibrodysplasia Ossificans Progressiva in a Domestic Shorthair Kitten by Detection of the R206H Mutation in the Activin Receptor 1A/Activin-Like KINASE-2 (ACVR1/ALK2) Gene**
M. Vieson¹, E.M. Shore, M. Xu, and G.K. Saunders
Keyword: Bone and Joint
- D-14 Cryptococcal Granuloma as a Newly Reported Cause of Canine Jejunal Intussusception**
G. Krane¹, C. Cummings, and S. Craft
Keyword: Alimentary
- D-15 Diagnostic Utility of CD204, CD163, and IBA1 in Canine Articular Histiocytic Sarcoma and Synovial Cell Sarcoma**
K. Casey¹, V. Affolter, and P. Moore
Keyword: Hematopoietic System
- D-16 Discordance between PARR and Histopathology/Immunohistochemistry in an Atypical Lymphocyte Population in a Canine Gallbladder**
G. Krane¹, S. Campos, C. Cummings, J. Abbott, and J. Struthers
Keyword: Neoplasia
- D-17 Label-Free Sperm Morphology Assessment Using Imaging Flow Cytometry**
S. Vaidyanathan, A. Li, B.A. Didion, and P. Morrissey
Keyword: Reproduction
- D-18 Granular Cell Variant of a Canine Orbital Meningioma: A Case Report**
G. Shaw¹, S.N. Miller, R.R. Dubielzig, and L.B.C. Teixeira
Keyword: Eye and Ear
- D-19 Hemophilic Polyarthropathy in a Dog: Clinico-Pathologic Findings**
S.F. Santagostino¹, J.B. Engiles, B.J. Turek, and M.D. Sánchez
Keyword: Bone and Joint
- D-20 Histologic Characterization of the Canine Esophagus and Correlations with Primary and Secondary Esophageal Diseases**
M.A. McCarthy¹, P. Pesavento, and S. Marks
Keyword: Alimentary
- D-21 Histopathologic Characterization of Holstein Cattle Naturally Infected with Salmonella Dublin**
H.I. Pecoraro¹, B. Thompson, and G.E. Duhamel
Keyword: Alimentary
- D-22 Hypertrophic Osteopathy in a Dog with Disseminated Histiocytic Sarcoma**
S. Choudhary¹, G. Andrews, D.S. Biller, S. Hocker, and J. Ryseff
Keyword: Neoplasia
- D-23 Immunohistochemical Characterization of Combined Hepatocellular and Cholangiocellular Carcinoma in the Dog**
H. Daverio¹, S.A. Center, S.P. McDonough, and A.D. Miller
Keyword: Liver and Pancreas
- D-24 Immunohistochemical Characterization of the Global Ischemic-Related Changes and the Role of Apoptosis in the Brains of Cats Infected with Cytauxzoon**
L. Clarke¹ and D.R. Rissi
Keyword: Infectious Disease

D-25 Infiltrative Extramedullary Plasmacytoma of the Respiratory Tract with Lymph Node Metastasis and Intrahistiocytic Amyloid

S. Sykes¹, V. Byfield, L. Sullivan, S. Bender, P.F. Moore, and M.D. Sánchez

Keyword: Respiratory System

D-26 Intracoelomic Neoplasia in a Crowntail Siamese Fighting Fish (*Betta splendens*)

K. Eden¹, J.F. Edwards, D.P. Sponenberg, and B.F. Porter

Keyword: Neoplasia

D-27 Liver and Spleen Light Chain Deposition Disease in a Dog

H.L. Pecoraro¹, S.P. McDonough, S.A. Center, S.M. Liu, and K. Gisselman

Keyword: General Topic

D-28 Mammary Rhabdomyosarcoma with Widespread Metastasis in an Adult Female Dog

L. Dagher¹, A.G. Armien, J. Dundas, and M.M. Dennis

Keyword: Neoplasia

D-29 Metastatic Thymoma in a Dog

K.L. Hughes¹, V. Wiles, N. Leibman, and A.C. Avery

Keyword: Neoplasia

D-30 Microsporidiosis in a Bearded Dragon (*Pogona vitticeps*)

K. Sakaguchi¹, Y. Sokolova, C. Higbie, J. Nevarez, and D. Paulsen

Keyword: Infectious Disease

D-31 Neurologic Amebiasis Caused by *Balamuthia mandrillaris* in an Indian Flying Fox (*Pteropus giganteus*)

N. Crossland¹, I.K. Ali, C.T. Higbie, J.W. Jackson, G. Pirie, and R.W. Bauer

Keyword: Nervous System

D-32 Olfactory Neuroblastoma in a Florida Black Bear (*Ursus americanus floridanus*)

G. Krane¹, A. Miller, C. Cummings, D. Wolf, and S. Craft

Keyword: Wildlife

D-33 Oligodendroglioma with Spinal Metastasis in Dogs: An Underreported Neoplasm?

T. Huynh¹, M.J. Cruz Penn, and A.B. Rogers

Keyword: Nervous System

D-34 Pathological Study on Primary Leptomeningeal Histiocytic Sarcoma in Dogs

A. Thongtharb¹, K. Uchida, J.K. Chambers, and H. Nakayama

Keyword: Neoplasia

D-35 Pigmented Villonodular Tenosynovitis in a Reticulated Giraffe (*Giraffe camelopardalis reticulata*)

E.A. Ihms¹, A. Rivas, E. Bronson, and L.M. Mangus

Keyword: Bone and Joint

D-36 Primary Leptomeningeal Gliomatosis in a Domestic Shorthair Cat

W.M. Zoll¹, J.M. Rudnick, T. Keeshen, C. Bandt, A.D. Miller, and J.R. Abbott

Keyword: Nervous System

D-37 Primary Malignant Histiocytosis in the Brain of an Italian Greyhound

N. Pate¹, A. Roland, L. Gainsburg, D.L. Kraitchman, P.R. Gavin, and J. Mankowski

Keyword: Neoplasia

D-38 Pulmonary Carcinosarcoma in a Rabbit

S. Choudhary¹, A. Kumar, and G. Andrews

Keyword: Rabbit

D-39 Spontaneous Pulmonary Hyalinosis in Three Sugar Gliders (*Petaurus breviceps*)

S.A. Sokol¹, T.L. Southard, and A.D. Miller

Keyword: Respiratory System

D-40 Subsequent Unrelated Cutaneous T-Cell Lymphoma in a Dog with Previously Diagnosed T-Zone Lymphoma

F. Brooks¹, K. Santangelo, A.C. Avery, and A.R. Moore

Keyword: Neoplasia

D-41 Suspected Fenbendazole Toxicity in an American White Pelican (*Pelecanus erythrorhynchos*)

I. J. Kim¹, J.C. Niefeld, D.M. Lindemann, and D. Eshar

Keyword: Avian

D-42 Suspected Hepatic Osteodystrophy in a Golden Lion Tamarin (*Leontopithecus rosalia*)

E. Choi¹, S.E. Childs-Sanford, N. Abou-Madi, E.E. King, B.G. Caserto, H. Priest, and A.D. Miller

Keyword: Bone and Joint

D-43 Systemic Ranaviral Infection in an African Spurred (*Centrochelys sulcata*) Tortoise

G. Krane¹, N. Steckler, C. Cummings, T. Waltzek, J. Wellehan, and L. Farina

Keyword: Wildlife

D-44 The Pathology of Tyzzer's Disease in Horses

K. Fresneda¹, F. Carvallo, and F. Uzal

Keyword: Infectious Disease

D-45 Use of an Azure Histochemical Stain to Assist in Distinguishing between Poorly Differentiated Enteric Mast Cell Tumors and Large Granular Cell Lymphoma

G. Krane¹, C. Cummings, J. Abbott, and J.A. Conway

Keyword: Neoplasia

D-46 Verminous Meningoencephalitis and Hypophysitis: A Case of Halicephalobus Gingivalis in a Brown Swiss Heifer

J. Lorbach¹, K. Wilson, and P. Stromberg

Keyword: Nervous System

D-47 Eosinophilic Granulomatous Dermatitis Induced by the Oomycete *Lagenidium Sp.* in a Cat

L.K. Manning¹, D.M. Hertzke, L.V. Reiter, and E.J. Olson

Keyword: Infectious Disease

D-48 Rapid Detection of CWD Prions in Fixed Paraffin Embedded Tissues Using the Real-Time Quaking Induced Conversion Assay

C.E. Hoover¹, D.M. Henderson, M. Zabel, and E.A. Hoover

Keyword: Infectious Disease

D-49 A Case of Feline Gastrointestinal Eosinophilic Sclerosing Fibroplasia in Singapore: Histochemical and Immunohistochemical Investigation

C.B. Ong, M.K. Kosnan, F.M. Ibrahim, and M. Al-Haddawi

Keyword: Alimentary

D-50 A Case Report of Yolk Sac Carcinoma in Pulmonary Artery in a Young Female Sprague-Dawley Rat

Y. Sakamoto, T. Nagaoka, K. Tamura, and H. Kaneko

Keyword: Neoplasia

D-51 A Double Homicide: Man and His Best Friend

A. Stern

Keyword: Forensic Veterinary Pathology

D-52 A High-Grade Myxoid Liposarcoma in a Dog

Q.D. Plumlee, A. Hernandez, S. Clark, A. Bascunan, J. Davidson, and J. Mansell

Keyword: Neoplasia

D-53 A Review of the Cause and Manner of Death of 100 Forensic Necropsy Cases

A. Stern and E. Asrow

Keyword: Forensic Veterinary Pathology

Poster Presentations

ACVP | ASVCP | STP
Combined Annual Meeting | October 17-21, 2015

Minneapolis, Minnesota

Minneapolis Convention Center

D-54 Benign and Malignant Renal Vascular Tumors in Captive Aged Chimpanzees (*Pan troglodytes*) from Alamogordo Primate Facility

J. Chilton and M. Lammey

Keyword: Urinary System

D-55 Bovine "Winter Dysentery" Outbreak during the Summer in Southern California

S. Diab

Keyword: Infectious Disease

D-56 Bovine Fetal Emphysema Associated with *In Utero Clostridium chauvoei* Infection

E.E. Edwards, J.F. Edwards, F.A. Uzal, and R.R. Rech

Keyword: Muscle

D-57 Bovine Neosporosis and Abortions in British Columbia, Canada

S. Raverty, D. Wilson, K. Orsel, J. Waddington, M. Rajeev, A. Sweeny, T. Joseph, and M. Grigg

Keyword: Reproductive System

D-58 Canine Herpesvirus-1-Induced Acute Systemic Respiratory Disease in Three Clinically Healthy Adult Dogs with Evidence of Horizontal Transmission

S. Yang and J. Cooley

Keyword: Infectious Disease

D-59 CCDC85C Expression in Mammary Gland Tumors in Animals

N. Tanaka, T. Izawa, J. Yamate, and M. Kuwamura

Keyword: Neoplasia

D-60 Cerebellomedullary Neuronal Degeneration in a Havanese Puppy: A New Syndrome?

J. Perkins, J.H. Hammond, B.A. Summers, and A.D. Miller

Keyword: Nervous System

D-61 Characterization of Neuropathological Changes in Murine Models of Mucopolysaccharide Storage Disease

N. Robinson

Keyword: Nervous System

D-62 *Clostridium difficile* Colonic Infection in a White-Tailed Deer (*Odocoileus virginianus*) with Caprine Herpesvirus-2-Associated Malignant Catarrhal Fever

F. Giannitti, H. Li, D. Patnayak, K. Olsen, B. Crossly, H. Moore, and F. Uzal

Keyword: Infectious Disease

D-63 Comparison of Cutaneous Mast Cell Tumour Grading in Histological Two-Tier Grading System with Ki-67 Grading

M. Van Erp, R. de Kroon, C. Dirken, and J.S. McKay

Keyword: Neoplasia

D-64 Demonstration of Spontaneous Transplacental Transmission of Ovine Herpesvirus Type 2 in Cattle with Sheep-Associated Malignant Catarrhal Fever

S.A. Headley, L.A. Pimentel, V.H.S. Oliveira, H.S. Toma, A.F. Alfieri, A.M. Carvalho, M.D. dos Santos, and A.A. Alfieri

Keyword: Infectious Disease

D-65 Estimating Shooting Distance in Gunshot Wounds to Animals

J.W. Brooks, R. Ristenbatt, I. Gronchi, S. O'Brien, M. Lyman, and K. Mantz

Keyword: Forensic Veterinary Pathology

D-66 Extra-gastrointestinal Stromal Tumor from the Mesentrey of Small Bowel in a Dog

T. Furukawa, A. Shiotsuki, K. Nibe, K. Ono, and H. Hirao

Keyword: Neoplasia

D-67 Feline Decapitation: Pre-mortem Cause of Death or Post-mortem Mutilation?

A. Keggan and S. McDonough

Keyword: Forensic Veterinary Pathology

D-68 Flouro-Jade C: A Marker for Neuronal Degeneration in Equine Neonatal Maladjustment Syndrome

R.E. Ruby, A.D. Miller, and T. Southard

Keyword: Nervous System

D-69 *Haemoproteus meleagridis* in an Ocellated Turkey (*Meleagris ocellata*)

H. Grodi, M. Davis, and L. Farina

Keyword: Avian

D-70 Immunohistochemical Characterization of Lymphocytic and Granulomatous Lesions in Beef Cattle with Citrus Pulp Toxicity

W.L. Castleman and M.T. Long

Keyword: Toxicologic Pathology

D-71 Intestinal Giardiasis and Post-treatment Enteritis in Wild-Caught Prairie Dogs

J.M. Ritter, R.M. Engel, J.S. Salzer, N.F. Gallardo-Romero, C.L. Hutson, M.G. Metcalfe, G.S. Visvesvara, D.M. Roellig, G.L. Langham, D.S. Carroll, and I.K. Damon

Keyword: Wildlife

D-72 Intracerebral Malignant Plasmacytoma in a Mule Deer (*Odocoileus hemionus*)

C.S. Clancy, A. Rougb, and A.J. Van Wettarea

Keyword: Wildlife

D-73 Intranasal Osteolipoma in a Cynomolgus Monkey

O. Katsuta, T. Shibata, Y. Kuriki-Yamamoto, T. Mochizuki, M. Yoshimi, and T. Noto

Keyword: Primates

D-74 Liver Failure by Hypoplasia of the Gallbladder in a Dog

J.C. Osorio-Baños, J. Ocampo-López, and M.A. ServiN-Trujillo

Keyword: Liver and Pancreas

D-75 Mast Cell Rich Epitheliotropic Lymphoma in a Cat

J. Ragsdale, N. Takács, and K. Kuroki

Keyword: Neoplasia

D-76 Micro-CT of Formalin Fixed Cardiac Tissue Detects Mineralization in GRMD Cardiomyopathy

S.M. Schneider, S. Lee, and B.R. Weeks

Keyword: Cardiovascular

D-77 *Mycoplasma haemocanis* in a Splenectomized, Thrombocytopenic Dog with a Recent History of a Coyote Bite

L. Kelly, D. Volokhov, N. Gottdenker, A. Page-Karjian, and M. Camus

Keyword: Infectious Disease

D-78 Myopathy of the Tail Muscles in Beagle Dogs Used in Preclinical Toxicity Studies

M. Abdi, H. White, and J. Boxal

Keyword: Muscle

D-79 National Registry of Forensic Veterinary Pathology: It Might Be a Worthwhile Effort!

A. Wünschmann, S.P. McDonough, J. Gerdin, B.J. McEwen, and J.W. Brooks

Keyword: Forensic Veterinary Pathology

D-80 Olfactory Neuroblastoma and Neuroendocrine Carcinoma in Two Dogs. Immunohistochemistry Diagnostic Criteria - Case Report

M.D. Ronderos, N.A. Cortés, B. Doncel, P. Barato, and J.C. Ospina

Keyword: Neoplasia

D-81 Parvoviral Myocarditis in a Litter of Puppies

K. Atkinson, J. Ragsdale, and N. Takács

Keyword: Infectious Disease

D-82 Pathologic Features of a Nasal Adenocarcinoma in a Cynomolgus Macaque (*Macaca fascicularis*)

M. Novilla, M. Cottingham, E. Mendoza, J. Bernal, K. Breyer, and S.Jacobson

Keyword: Neoplasia

D-83 Pathological, Immunohistochemical, and Molecular Confirmation of Senecavirus A in Piglets from Southern Brazil

S.A. Headley, R.A. Leme, T.E.S. Oliveira, B.K. Alcântara, L.A. Freitas, A.F. Alfieri, M. Yang, and A.A. Alfieri

Keyword: Infectious Disease

D-84 Pathology and Diagnostic Criteria for Necrotic Enteritis of Chickens

D. Gornatti, H. Sivaprasad, and F.A. Uzal

Keyword: Avian

D-85 Peritoneal Rhabdomyosarcoma in a Cat

L.A. Garcia-Camacho, M. López-Montaña, C. Cedillo-Pelaez, F.J. Vazquez-Garcia, E. Farfán-Morales, and I.C. Rangel-Rodríguez

Keyword: Neoplasia

D-86 Persistent Thrombocytosis in a Dog

D. Hoffman, N. Hoepf, and A. Royal

Keyword: Hematopoietic System

D-87 Pleomorphic Adenoma of the Submandibular Salivary Gland in a Horse

S. Diab

Keyword: Neoplasia

D-88 Plexiform Pulmonary Arteriopathy in a Dog

S. Kumar and A.J. Cooley

Keyword: Cardiovascular

D-89 Pseudotuberculosis: An Easily Missed Respiratory Pathogen in Immunosuppressed Rats

T-Y Chen, Y-H Chang, Y-L Chen, and K-H Lee

Keyword: Infectious Disease

D-90 Septicemia with Necrotizing Enteritis by *Listeria Monocytogenes* in a Bovine Calf

H. Taylor, W. Fales, M. Calcutt, T. Reilly, I. Ganjam, J. Bowman, and D.Y. Kim

Keyword: Alimentary

D-91 Soda and Snacks: Applying Veterinary Forensic Techniques to Food Contamination

A.B. Schaffer-White and R.E. Allavena

Keyword: General

D-92 Surfactant Protein-A As an Immunohistochemical Marker of Canine Primary Pulmonary Carcinomas

J.A. Beck, M.A. Miller, C.B. Frank, D.M. DuSold, and J.A. Ramos-Vara

Keyword: Neoplasia

D-93 Systemic Coronavirus-Associated Disease Caused by “Ferret Enteric Coronavirus” in a Ferret (*Mustela putorius furo*)

H. Kondo, H. Toge, S. Tsuruno, Y. Une, S. Minami, and K. Maeda

Keyword: Ferret

D-94 Systemic Histoplasmosis in an Adult Porcupine (*Erethizon dorsatum*)

A. Hattel, R. Graboski, and J. Brown

Keyword: Wildlife

D-95 Trichomonads and *Brachyspira murdochii* Infection in Pigs with Colitis

F. Giannitti, C. Gebhart, J. Sarradell, K. Sverlow, and M. Culhane

Keyword: Infectious Disease

D-96 Undifferentiated Carcinoma in the Mandible of a Holstein Cow

S. Nakagun, N. Horiuchi, S. Kayo, K. Yoshimoto, H. Inokuma, and Y. Kobayashi

Keyword: Alimentary

D-97 Unilateral Ureteral Fibroepithelial Polyp in a Dog

A. Berrocal and W. Moreno

Keyword: Urinary System

D-98 Vascular Leiomyosarcoma in a Dog

L.A. Garcia-Camacho, C. Cedillo-Pelaez, F.J. Vázquez-García, E. Farfan-Morales, and I.C. Rangel-Rodriguez

Keyword: Neoplasia

D-99 Necropsies of Four Cats Seized from a Hoarding Situation

A. Sarfaty and S.P. McDonough

Keyword: Forensic Veterinary Pathology

D-100 An Effort to Increase Necropsy Rate of Companion Animals in Japan

I. Mitsui

Keyword: General

D-101 Two Cases of Neoplasia in Captive White Spotted Bamboo Sharks (*Chiloscyllium plagiosum*)

J. Rosenberg, M. Haulena, B. Culp, H. Evans, H. Snyman, and S. Raverty

Keyword: Neoplasia

D-102 Vasa Vasorum Arteriopathy in Hypertensive Cats

Rebecca Kohnken¹, Page Yaxley, and Christopher Premanandan

Keyword: Cardiovascular

D-103 Complete Splenic Abscessation with Septic Peritonitis in a Hunting Dog

K. Schlicher^{1,2}, K. Wycislo, M. Bates, P. Roady, and A. Barger

Keyword: Infectious Disease

¹Competitor for the ACVP Young Investigator Award

²Competitor for the STP Student Poster Award

Education Focused Scientific Poster Presentations

ED-1 The Importance of Ergonomics in Minimizing Postural Stress and Associated Pathology

M. Camus

ED-2 Building an Internal Pathology Technician Certification Program at MPI Research

C. Hollinger

ED-3 Augmenting General Pathology Labs with Case Reports Authored by Senior Veterinary Students

A. Fales-Williams

Experimental Disease Focused Scientific Poster Presentations

E-1 Cross-Disciplinary Synergy: Combining Histopathology and Systems Biology to Characterize Experimental Pandemic H1N1 Influenza Infections in Ferrets

D. Gasper¹, J. Tisoncik-Go, J. Kyle, A. Eisfeld, C. Selinger, M. Hatta, J. Morrison, E. Zink, Y. Kim, A. Schepmoes, S. Purvine, K. Weitz, R. Green, S. Tilton, B. Webb-Robertson, K. Waters, T. Metz, R. Smith, Y. Kawaoka, M. Suresh, L. Josset, and M. Katze

Keyword: Ferret

E-2 Induced Bronchus-Associated Lymphoid Tissue and Germinal Center Formation in the Murine Lung Following Influenza A Virus Infection

K.N. Gibson-Corley, A.W. Boyden, L. Tygrett, and T.J. Waldschmidt

Keyword: Immune System

E-3 The Role of Club Cell Secretory Protein (CC10) in Respiratory Syncytial Virus Infection

S. S. Alnajjar¹, A. Larios-Mora, A. van Geelen, J. M. Gallup, A. Pilon, and M.R. Ackermann

Keyword: Infectious Disease

E-4 JNJ-49214698 Efficacy in a Neonatal Lamb Model of RSV Infection

S.S. Alnajjar¹, A. Larios-Mora, A. Geelen, J.M. Gallup, D. Roymans, A. Koul, P. Rigaux, and M.R. Ackermann

Keyword: Infectious Disease

E-5 Cellular Distribution of Dipeptidyl Peptidase-4 (CD26) in the Respiratory Tract: Implications for Animal Models of Middle East Respiratory Syndrome

D.K. Meyerholz, A.M. Lambertz, and P.B. McCray, Jr.

Keyword: Respiratory System

E-6 Velogenic and Mesogenic Newcastle Disease Virus Protein within Neurons, Astrocytes, and Microglia

S.L. Butt¹, C.L. Afonso, V.M.B.D. Moura, L. Susta, S. Cardenas-Garcia, P.J. Miller, C.C. Brown, and J.B. Stanton

Keyword: Avian

E-7 Thyroid Hypertrophy in Cats Infected with Highly Pathogenic Feline Immunodeficiency Virus

S.R. Roff¹, A.M. Aranyos, R. Pu, J.L. Owen, W.M. Zoll, and J.K. Yamamoto

Keyword: Infectious Disease

E-9 Susceptibility of Deer Mouse (*Peromyscus maniculatus*) to Vesicular Stomatitis New Jersey Virus Infection via Black Fly (*Simulium vittatum*) Bite

L.P. Mesquita, M.H. Abbott, E.W. Howerth, D.E. Stallknecht, R. Noblet, E.W. Gray, and D.G. Mead

Keyword: Infectious Disease

E-10 An Experimental Model for Studying the Pathogenesis of a Newly Emergent Turkey Arthritis/Tenosynovitis Reovirus in Turkeys

T.A. Sharafeldin^{1,3}, S.K. Mor, S.M. Goyal, and R.E. Porter

Keyword: Avian

E-11 Pathogenesis of *Pasteurella multocida* Lipopolysaccharide in the Respiratory Tract of Rabbits

M.P. Patiño, P.A. Barato, G.G. Gonzalez, and C.A. Iregui

Keyword: Respiratory System

E-12 Glyco-inhibitors of Adherence of *Streptococcus agalactiae* to Intestinal Epithelium in Tilapia (*Oreochromis sp.*)

P. Barato³, G.M. Vasquez, and C. Iregui

Keyword: Infectious Disease

E-13 Effect of *Amblyomma maculatum* Feeding on the Cutaneous Immune Response to Rickettsia Parkeri Infection in a Murine Model

K.H. Banajee¹ and K.R. Macaluso

Keyword: Infectious Disease

E-14 Fatal *Plasmodium knowlesi* Infection in Three Bolivian Squirrel Monkeys

M.K. Keating, J.M. Ritter, C.P. Drew, C.S. Goldsmith, J.W. Barnwell, and A. Muehlenbachs

Keyword: Infectious Disease

E-15 Histomorphological Aspects of Experimental *Trypanosoma brucei* Infection

T. Carvalho, F. Rijo-Ferreira, S. Trindade, and L.M. Figueiredo

Keyword: Infectious Disease

E-16 Matrix Metalloproteinase 2 Activity in Scrapie Permissive and Nonpermissive Cultured Sheep Microglia

J.B. Stanton, V.R. McElliot, J.F. Muñoz-Gutiérrez, and D.A. Schneider

Keyword: Infectious Disease

E-17 Scrapie Transmits to White-Tailed Deer by the Oral Route and Has a Molecular Profile Similar to Chronic Wasting Disease

J.J. Greenlee, S.J. Moore, J.D. Smith, R.A. Kunkle, and M.H. West Greenlee

Keyword: Infectious Disease

E-18 Transmission of Chronic Wasting Disease to Sentinel Reindeer (*Rangifer tarandus tarandus*)

S.J. Moore, R.A. Kunkle, E.M. Nicholson, J.A. Richt, A. Hamir, W.R. Waters, and J.J. Greenlee

Keyword: Nervous System

E-19 Brain Derived Lipids Inhibit Prion Amyloid Formation *In Vitro*

C.E. Hoover^{1,2}, D.M. Henderson, M. Zabel, and E.A. Hoover

Keyword: Infectious Disease

E-20 Exploring Anti-tumor Properties of Human CD8+BTLA+Tumor Infiltrating Lymphocyte Subset Using NSG Mouse Model

K. Ritthipichai, C. Haymaker, R. Nurieva, P. Hwu, and C. Bernatchez

Keyword: Immune System

§E-21 Suppression of Breast Cancer Stem Cells in the MMTV-HER2/NEU Mouse Model by the HDAC Inhibitor AR-42

L.E. Himmel^{1,2}, M-W Chao, E-C Hsu, L.D. Yee, S.K. Kulp, and C-S Chen

Keyword: Mammary

§E-22 The Histone Deacetylase Inhibitor AR-42 Suppresses Tumor Growth in Mouse Models of Pancreatic Cancer

S.E. Henderson^{1,2}, P.H. Huang, L.Y. Ding, T. Bekaii-Saab, S.K. Kulp, and C.S. Chen

Keyword: Liver and Pancreas

E-23 NLRX1 Attenuates Tumorigenesis through the Negative Regulation of AKT and NF-κB Signaling

S. Coutermarsh-Ott¹, T. LeRoith, C. Washington, N. Dervisis, R. Hontecillas-Magarzo, J. Bassaganya-Riera, and I. Allen

Keyword: Neoplasia

E-24 Transforming Growth Factor Beta Inhibition Reduces Osteosarcoma Pulmonary Metastases

K.L. Wycislo, M. Byrum, H. Pondenis, B. Fadl-Alla, A. Gal, and T.M. Fan

Keyword: Immune System

E-25 Activation of K-rasG12D in K-rasLSLErGFPcre Mouse Model Leads to Hematopoietic, Vascular, and Epithelial Defects

S.R. Jayapal, M. Al-Haddawi, C.Q. Wang, F.M. Ibrahim, M. Osato, and P. Kaldis

Keyword: Neoplasia

E-26 Spontaneous Tumors in Chimeric Rats Generated from Dark Agouti ES Cells

K. Yekkala, J.M. McGrath, T. Nottoli, Y. Yang, and C.J. Zeiss

Keyword: Neoplasia

E-27 Determining the Role of Post-castration Inflammation in the Progression of Prostate Cancer Using a Syngeneic Mouse Model

C.J. Pinelli^{1,2}, S.D. Kim, and G.A. Wood

Keyword: Neoplasia

E-28 Aurora kinase Inhibition in Ewing Sarcoma Xenografts

A.C. McCalla^{1,3,4}, N.J. Caplen, and L.J. Helman

Keyword: Neoplasia

E-29 Human-Like Histology in a UV-Induced BRAF V600E Mutant Mouse Model of Melanoma

H. Michael¹, C-P Day, and G. Merlino

Keyword: Neoplasia

§E-30 Quantification of Telomerase in an Oral Squamous Cell Carcinoma Model

W. Supsavhad, W. Dirksen, and T. Rosol

Keyword: Neoplasia

E-31 Expression of Stem Cell and Epithelial-Mesenchymal Transition (EMT) Markers in Progression of Human Cervical Neoplasia and Following Cigarette Smoke Condensate Exposure in Human Ectocervical Cells

X. Gao², C. Fulbright, L. Yu, L. Castro, D. Walmer, and D. Dixon

Keyword: Reproductive System

E-32 Genome-Wide Identification of Susceptibility Loci for Malignant Phenotypes in Pulmonary Adenocarcinoma

E.F. Edmondson^{1,3}, D.M. Gatti, C.M. Fallgren, R.R. Rampersad, and M.M. Weil

Keyword: Neoplasia

E-33 Prostate Inflammation Increases Carcinoma Development in the POET3+Pten^{-/-} Mouse Model of Prostate Carcinogenesis

G.N. Burcham, G.M. Cresswell, R.E. Vickman, P.W. Snyder, L. Chen, X. Liu, S.A. Crist, M.D. Henry, and T.L. Ratliff

Keyword: Neoplasia

E-34 Ahr Deletion Increases Rate of Thymic Lymphoma and Decreases Survival in P53-Deficient Mice

J.L. Phillips, C.V. Lohr, and S.K. Kolluri

Keyword: Neoplasia

E-35 Conjugated Linoleic Acid in the Treatment of Murine Autoimmune Disease

S. Barrett¹, N. Regna, A. Gojmerac, C. Chafin, M. Vieson, and C. Reilly

Keyword: Immune System

E-36 Treatment with a Selective Histone Deacetylase 6 Inhibitor Decreases Lupus Nephritis in NZB/W Mice

M.D. Vieson¹, A. Gojmerac, D. Caudell, S.H. Barrett, and C.M. Reilly

Keyword: Immune System

E-37 Loss of NLRX1 Results in Increased Intestinal Pathology and Exacerbated T Cell Responses in Mice with Inflammatory Bowel Disease

K. Eden¹, R. Hontecillas, M. Viladomiu, C. Philipson, A. Carbo, A. Leber, N. Philipson, I. Tattoli, S.E. Girardin, I.C. Allen, and J. Bassaganya-Riera

Keyword: Alimentary

E-38 IL-27 Acts on Epithelial and Inflammatory Cells in the Resolution of Murine Colitis

C. Andrews^{1,3}, M. McLean, M.L. Hanson, and S.K. Durum

Keyword: Alimentary

E-39 The Effect of PI3K Gamma KD and PI3K Delta KD on Intestinal Lesions in Mice with DSS-Induced Colitis

A. Klein, A. Guy, J. Vegas, F. Schoetens, J.E. McDuffie, W. Fung-Leung, T. Rao, B. Zimmerman, and C. Loudon

Keyword: Alimentary

E-40 A Method for Histopathologic Study of the Multifocal Nature of Spinal Cord Lesions in Experimental Autoimmune Encephalitis

K.N. Gibson-Corley, A.W. Boyden, M.R. Leidinger, A.M. Lambert, G. Ofori-Amanfo, P.W. Naumann, J.A. Goeken, D.K. Meyerholz, and N.J. Karandikar

Keyword: Nervous System

E-41 Vascular Lumen Preservation and Optimization for *In Vivo*-Like Peripheral Vasculature Dimensions in Histology for Proper Preclinical Device Evaluation

A. Tellez, K.N. Dillon, J.A. Wicks, and S.D. Rousselle

Keyword: Cardiovascular

E-42 Cell Proliferation Markers as a Valuable Tool for Preclinical Evaluation of Vascular Interventions

K. Dillon, S. Wilson, J. Guerrero, D. Brady, W. Grundy, J. Wicks, S. Rousselle, and A. Tellez

Keyword: Cardiovascular

E-43 Early Three-Dimensional Atherosclerotic Lesion Development in Scavenger Receptor Class B Type I-Deficient, Hypomorphic Apolipoprotein ER61 Mice and the Association with Endothelial and Smooth Muscle Cell Damage

L. Zadrozny, B. Lucotte, and R. Balaban

Keyword: Cardiovascular

E-44 Cardiomyopathy in a Canine Model of CLN2 Disease

G.C. Johnson, S. Leach, B. Williamson, W. Young, L. Castaner, J.R. Coates, B.L. Davidson, and M.L. Katz

Keyword: Cardiovascular

E-45 A Novel Way of Epithelial Spreading: Lessons from the Developing Epicardium

J.G. Vilches-Moure and C.A. Erickson

Keyword: Cardiovascular

E-47 Effects of Oxidized Low Density Lipoprotein on an *In Vitro* Model of Osteoarthritis

K. Kuroki, C.R. Kennedy, A.M. Stoker, and J.L. Cook

Keyword: Bone and Joint

E-48 Evaluation of Partial Transection versus Synovial Debridement of the ACL as Novel Canine Models for Management of ACL Injuries

C.C. Bozynski, K. Kuroki, J.P. Stannard, P.A. Smith, A.M. Stoker, C.R. Cook, and J.L. Cook

Keyword: Bone and Joint

E-49 Calprotectin Expression is Constitutively Altered in the Cystic Fibrosis Pig at Birth Prior to the Onset of Neutrophil Mediated Inflammation

D.K. Meyerholz, L. Paemka, D.A. Stoltz, M.J. Welsh, P.B. McCray, and R.D. Gray

Keyword: Respiratory System

E-50 Morphologic Artifacts Related to Insufflation Material for Lung Cryo Sectioning

K.N. Gibson-Corley, M. Leidinger, J.A. Goeken, P.W. Naumann, A. Lambertz, G.K. Ofori-Amanfo, and D.K. Meyerholz

Keyword: Respiratory System

E-51 Comparison of IBA1 Localization in Common Model Species Used to Study Human Lung Disease

D.K. Meyerholz, A.M. Lambertz, H.A. Flaherty, and K.N. Gibson-Corley

Keyword: Respiratory System

E-52 A Novel Porcine Model of Ataxia Telangiectasia Reproduces Neurological Features and Motor Deficits of Human Disease

D.K. Meyerholz, R. Beraldi, C. Chan, C.S. Rogers, J.M. Weimer, A.D. Kovács, B.W. Darbro, B.A. Dacken, and D.A. Pearce

Keyword: Nervous System

E-53 Histological and Ultrastructural Studies on the Canavan Disease Model Rat

M. Kuwamura, S. Tanimura, M. Tanaka, T. Izawa, T. Kuramoto, and J. Yamate

Keyword: Nervous System

E-54 Pathogenesis of Forebrain Abnormalities in a Teratogen-Induced Model of Orofacial Clefting

L. Ansen-Wilson², J. Everson, G. Heyne, and R. Lipinski

Keyword: Nervous System

§E-55 *In Situ* Identification of Brain Lipid Alterations by Imaging Mass Spectrometry (IMS) in Mouse Models of Toxin-Induced Experimental Demyelination

R.J. Maganti^{1,2}, X. Hronowski, P. Juhasz, B. Wipke, A.B. Rogers, and R.W. Dunstan

Keyword: Nervous System

E-56 Probing the Role of Low-Threshold Mechanoreceptors in the Pathophysiology of Pain

L.K. Crawford^{1,2,3}, X. Dong, D.D. Ginty, and M.J. Caterina

Keyword: Nervous System

E-57 Investigation of Clomiphene Citrate Treatment on Spermatogenesis and Testicular Histomorphology in Rats

K.N. Gibson-Corley, P. Kogan, P.W. Naumann, J.A. Goeken, and M. Wald

Keyword: Reproductive System

E-59 Dietary Iron Overload Alters Hepatic Inflammation in a Rat Model of Nonalcoholic Steatohepatitis

T. Izawa, M. Atarashi, R. Miyagi, M. Kuwamura, and J. Yamate

Keyword: Liver and Pancreas

¹Competitor for the ACVP Young Investigator Award

²Competitor for the STP Student Poster Award

³Competitor for the ACVP/ASIP Trainee Travel Award

⁴Competitor for the STP/ACVP Young Investigator Award

Natural Disease Focused Scientific Poster Presentations

N-1 Lectin Histochemistry Evaluation of Liver and Mesenteric Lymph Node of Buffaloes Kept in *Brachiaria* spp. Pastures

I.C. Miranda, G. Riet-Correa, B. Riet-Correa, P.V. Peixoto, S.Z. Costa, M.S. d'Ávila, G.C. Cid, and T.N. França

Keyword: Liver and Pancreas

N-2 A Retrospective Study of Canine Skull Base Neoplasia

D.R. Rissi

Keyword: Nervous System

N-3 A Novel Inherited Cerebellar Abiotrophy in a Cohort of Related Goats

J.W. Koehler

Keyword: Nervous System

N-4 Stromal Changes within *In Situ* Carcinoma and Early Invasive Carcinomas in Mammary Gland of Female Dogs without Clinical Signs of Mammary Tumor: Histopathologic Study

J. Caicedo, N. Martinez, and C. Iregui

Keyword: Mammary

N-5 Endogenous Lipid Pneumonia in a 15 Year Old African Lynx (*Caracal caracal*)

R.M. Tan and R. Dhuet

Keyword: Wildlife

N-6 Beta-Amyloid Oligomer, Neurofibrillary Tangles, and Neuronal Loss in Brains of Aged Domestic Cats

J.K. Chambers, T. Tokuda, K. Uchida, R. Ishii, H. Tatebe, E. Takahashi, T. Tomiyama, Y. Une, and H. Nakayama

Keyword: Nervous System

N-7 Phaeohyphomycosis of the Upper Respiratory Tract in Four Horses

J.B. Harvey¹, L.B. Mamo, L.B. Borst, T. Prange, P. Bizikova, and K.E. Linder

Keyword: Infectious Disease

N-8 Environmental Toxicants and Innate Pulmonary Defence: The Effects of Polycyclic Aromatic Hydrocarbons on *In Vitro* Expression of Beta Defensins in Tracheal Epithelial Cells

L. Bourque¹, J. Caswell, P.Y. Daoust, B. Lillie, and S. Raverty

Keyword: Respiratory

N-9 Intestinal Parasitism in Three Wild Howler Monkeys

A. Berrocal, J. Hernández, and K. Carvajal

Keyword: Wildlife

N-10 Wildlife Sequences of Islet Amyloid Polypeptide (IAPP) Identify Critical Species Variants for Fibrillization

J.S. Fortin¹ and M-O Benoit-Biancamano

Keyword: Endocrine

N-11 Naspin-A as an Immunohistochemical Marker of Thyroid Differentiation in Canine Thyroid Neoplasia

J.A. Ramos-Vara, C.B. Frank, D.M. DuSold, and M.A. Miller

Keyword: Neoplasia

N-12 Alterations in the Equine Fecal Microbiome Associated with Antimicrobials during Hospitalization for Elective Surgical Procedures

J.B. Engiles, D. Pitta, N. Indugu, D. Stefanowski, B. Vecchiarelli, S. Stewart, and L. Southwood

Keyword: Alimentary

N-13 Equine Silicate Associated Osteoporosis Mimicking Osteolytic Neoplasia

R. Zavodovskaya, M. Eckert, B. Murphy, S.M. Stover, and S. Diab

Keyword: Bone and Joint

N-14 Diagnostic Features of Canine Spinal Cord Gliomas

A.L. Burnum¹, A.D. Miller, and D.R. Rissi

Keyword: Nervous System

N-15 Autophagy in Canine Appendicular Osteosarcoma: Expression Patterns of Positive and Negative Regulators

C.R. Schott¹ and G.A. Wood

Keyword: Neoplasia

N-16 Pathology and Causes of Death of Stranded Cetaceans in the Canary Islands (2006–2012)

J. Díaz-Delgado¹, M. Arbelo, E. Sierra, S. Sacchini, D. Zucca, J. de la Fuente, N. García-Álvarez, Y. de Quirós, M. Andradá, O. Quesada-Canales, Y. Paz, A. Suarez-Bonnet, A. Vela, L. Dominguez, M. Dominguez, and A. Fernandez

Keyword: Wildlife

N-17 Fatal H1N1 Influenza in a Canadian Cat

C.G. Knight, J.L. Davies, T. Joseph, S. Ondrich, and B.V. Rosa

Keyword: Infectious Disease

N-18 Disseminated Alimentary Mycobacteriosis in the Horse: A Retrospective Study of Nine Cases

S. Hahn

Keyword: Alimentary

N-19 Exploring a Role for Viruses in Feline Urinary Tract Disease

D. Goldsmith¹, F. Delacruz, and P. Pesavento

Keyword: Urinary System

N-20 Papillary Mucosal Hyperplasia of the Gall Bladder in Five Cats

A. Talley¹ and J. Cullen

Keyword: Liver and Pancreas

N-21 Acarás (*Geophagus brasiliensis*) as an Environmental Pollution Bioindicator of the Billings Dam, São Paulo: Pathology Analysis of Gills and Hepatopancreas

A.C.C. López¹, V.L.G.S. Paiva, I.T. Gomes, B. Held, G.A. Quinaglia, and L.R.M. Sá

Keyword: Wildlife

N-22 Severe Simian Immunodeficiency Virus Infection in a Sooty Mangabey

D. Machiah, G. Smith, and P. Sharma

Keyword: Primates

N-23 Spontaneous Neoplasms in Virginia Opossums (*Didelphis virginiana*): A Retrospective Case Series (1989–2014)

J. Pope and R. Donnell

Keyword: Neoplasia

N-24 Expression of Phospholipase A2 Receptor in Normal Glomeruli and Membranous Nephropathy in Dogs

G. Sugahara, J. Kamiie, T. Mineshige, and K. Shiota

Keyword: Urinary System

N-25 Spontaneous Reproductive Pathology in Guinea Pigs

T. Veiga-Parga¹ and S.J. Newman

Keyword: Neoplasia

N-26 An Outbreak of Toe-Tip Necrosis in Angus Feedlot Cattle

G. Rimoldi and P.C. Blanchard

Keyword: Bone and Joint

N-27 CXCR4 and ITS Ligand CXCL12 Regulate Canine Hemangiosarcoma Cell Migration and Invasion

K.S. Im, A.J. Graef, J.H. Kim, and J.F. Modiano

Keyword: Neoplasia

N-28 Pyogranulomatous Inflammation in Response to Intervertebral Disc Rupture in a Dog

C.G. Knight, J. Diaz, and J.L. Davies

Keyword: Bone and Joint

N-29 Evidence of the Sick Lobe Carcinogenesis Theory in Mammary Intraepithelial Lesions of Female Canines without Clinical Signs of Mammary Tumors

J. Caicedo and C. Iregui

Keyword: Mammary

N-30 Involvement of Interleukin 13 for Expression of Periostin in the Canine Atopic Skin

T. Mineshige¹, J. Kamiie, G. Sugihara, and K. Shiota

Keyword: Skin

N-31 Global Gene Expression Profile in Canine Mammary Carcinoma

R. Laufer Amorim, T.M.M. Raposo-Ferreira, R.C.L. Salvador, E.M. Terra, A.R. Vilacis, and S.R. Rogatto

Keyword: Neoplasia

N-32 Multicentric and Metastatic Embryonal Rhabdomyosarcoma in a Yellow Crowned Amazon (*Amazona ochrocephala*): Case Report

M.D. Ronderos, P. Barato, B. Doncel, and J.C. Ospina

Keyword: Avian

N-33 Comparative Pathology of Aging Long Evans and Fischer 344 Rats

K. Patil, T. Iwata, V. Tryon, S. Mizumori, P.M. Treuting, and J.M. Snyder

Keyword: Neoplasia

N-34 Morbidity and Mortality of the Koala (*Phascolarctos cinereus*) in South East Queensland: Combining Pathology and Epidemiology to Understand the Decline of an Iconic Species

V. Gonzalez-Astudillo, A.B. Schaffer-White, L. Valenza, A.J. McKinnon, R.A. Larkin, J. Henning, and R.E. Allavena

Keyword: Wildlife

N-35 Post-surgical Volvulus and Infarction in an Adult Pacific White-Sided Dolphin

S. Raverty, M. Haulena, J. Rosenberg, D. Hendrickson, J. Bailey, B. Sheehan, and M. Ivančić

Keyword: Wildlife

N-36 *Cryptococcus gattii* Type VGIIa Infection in Harbor Seals (*Phoca vitulina*) in British Columbia, Canada

J. Rosenberg, M. Haulena, L. Hoang, M. Morshed, E. Zabek, J. Osei-Appiah, and S. Raverty

Keyword: Wildlife

N-37 Extracellular Vesicles and Small RNA of the Cervicovaginal Compartment in Macaques

D. Muth, M. McAlexander, L. Ostrenga, G. Hancock, N. Pate, B. Karim, J. Izzi, R. Adams, S. Beck, K. Pate, and K. Witwer

Keyword: Reproductive System

N-38 Phylogenetic Analysis of *Histoplasma capsulatum* var *duboisii* in Baboons from Archived Formalin-Fixed, Paraffin Embedded Tissues

M. Hensel¹, C.M. Smith, M. Gonzales, A. Rodrigues Hoffmann, M.A. Owston, and E.J. Dick, Jr.

Keyword: Primates

N-39 Gamma-Delta T Cell Responses in Subclinical and Clinical Stages of Bovine *Mycobacterium avium* paratuberculosis Infection

S. Albarrak¹, R. Waters, J. Stabel, and J. Hostetter

Keyword: Infectious Disease

N-40 Pathology of Killer Whales Stranded in the Eastern Pacific Between 2004 and 2013

S. Raverty, J. St. Leger, K. Burek-Huntington, D. Rotstein, and J.K. Gaydos

Keyword: Wildlife

N-41 Pathologic Findings in Raptors Infected with Two Novel Highly Pathogenic Avian Influenza Viruses, USA, 2014-2015

V.I. Shearn-Bochsler, S. Knowles, D.E. Green, T. Baszler, and H.S. Ip

Keyword: Wildlife

N-42 Necrotizing Myocarditis Secondary to *Listeria Monocytogenes* in an Ameraucana Bantam Chicken

H. Daverio, J. Jagne, E.A. Buckles, and A.D. Miller

Keyword: Avian

N-43 Verotoxigenic *E. Coli* Associated with Diarrhea and Mortality in Young Calves

A. Brooks, D. Slavic, M. Stalker, M. Hazlett, M. Spinato, and B. McEwen

Keyword: Infectious Disease

N-44 Histopathology of Feline Tooth Resorption as Identified by Computed Tomography

K.A. Potter, L.G. Lang, and T.E. Wilkinson

Keyword: Alimentary

N-45 Thickening of Vascular Walls in Yearling Ram Testes with and without Testicular Degeneration

T. Cheng, J. Dascanio, J. Roberson, K. Alexander, B. Roberts, D. Cope, R. Bridger, D. Wooley, and M. Arauz

Keyword: Reproductive System

N-46 Relationship of Antibody Titer and IL-4, IL-10, IL-12, and IFN γ Expression with Persistent Lymphocytosis Development in Bovine Leukosis Virus Infected Cows

R. Favila de Alba, J. Zavaleta-Hernandez, H. Ramirez-Alvarez, J. Hernandez-Balderas, H.A. Martínez, M.A. Perez-Razo, and L.A. Garcia-Camacho

Keyword: Infectious Disease

N-47 *Felis catus* Papillomavirus Type 2 Oncogene Expression in Feline Cutaneous Squamous Cell Carcinomas

N.A. Thomson¹, J.S. Munday, and K.E. Dittmer

Keyword: Neoplasia

N-48 Preferential Usage of a Single Immunoglobulin Heavy Chain Variable Gene in Boxers with Chronic Lymphocytic Leukemia

E.D. Rout¹, R.C. Burnett, S.A. George, C.R. Abbott, J.A. Yashimoto, and A.C. Avery

Keyword: Neoplasia

N-49 Immunophenotypic and Histomorphologic Characterization of 15 Caprine Lymphomas

P.K. Kiser¹ and C.V. Löhr

Keyword: Neoplasia

N-50 Chlamydiosis in Farmed Alligators (*Alligator mississippiensis*) in Louisiana

K. Sakaguchi¹, J. Nevarez, D. Paulsen, I. Langohr, R. Bauer, N. Crossland, J. Ferracone, B. Ritchie, and F. Del Piero

Keyword: Infectious Disease

N-52 Expanding the Spectrum of Glomerular Basement Membrane Lesions

E.S. Clark¹ and R. Cianciolo

Keyword: Urinary System

¹Competitor for the ACVP Young Investigator Award

STP and Industrial and Toxicologic Pathology Focused Scientific Poster Presentations

T-1 Innate Lymphoid Cells Mediate Ozone-Induced Type 2 Immunity in the Lungs of Mice

K. Kumagai¹, D.N. Jackson-Humbles, R. Lewandowski, N. Li, J.G. Wagner, and J.R. Harkema

Keyword: Respiratory System

§T-2 Exposures to Carbon Nanotubes and Asbestos Induce Related but Distinct Profiles of Toxicologic Lung Pathology

E. Frank^{1,2}, V. Carreira, M. Birch, and J. Yadav

Keyword: Respiratory System

T-3 Morphine Disrupts Gut Homeostasis and Induces Distinct Signatures of Gut Microbiome and Metabolome Partially through the Toll-Like Receptor 2 Pathway

F. Wang^{1,2}, J. Meng, T. Johnson, C. Chen, and S. Roy

Keyword: Industrial and Toxicologic Pathology

T-4 Immunohistochemical Characterization of Uterine Tumors with Spindle Cell Morphology in Wistar Han Rats

K.S. Janardhan, D. Malarkey, D. Dixon, C.J. Willson, H. Jensen, N. Clayton, and G. Flake

Keyword: Reproductive System

T-5 An Ethanol Extract of Black Cohosh Causes Hematological and Clinical Chemistry Changes Consistent with Folate or Cobalamin Deficiency in Female Mice

M.C. Cora, C. Blystone, W. Gwinn, R. Wilson, D. King, G. Kissling, S. Waidyanatha, and G.S. Travlos

Keyword: Industrial and Toxicologic Pathology

T-6 Minimal Myocardial Degeneration and Inflammation in the Rat: Adverse or Non-adverse?

R. Haworth, F. Chanut, M. York, and Y. Cui

Keyword: Cardiovascular

T-7 Histo-Morphological Alterations in Organs and Tissues of the African Catfish Exposed to Dexamethasone

N. Kolawole, J.Ogunsola, and O. Adediji

Keyword: Industrial and Toxicologic Pathology

T-8 Mechanistic Studies Demonstrated That Renal Tubular and Adrenal Tumors in the Two-Year Rat Study with Canagliflozin Were Rat Specific and Not Relevant for Human Risk Assessment

S. De Jonghe, M. Johnson, R. Mamidi, B. Feyen, P. Vinken, L. Lammens, J.Y. Ma, D. Abbott, and J. Proctor

Keyword: Neoplasia

T-9 Safety Assessment and Transgene Expression of Hydrodynamic Gene Delivery in C57BL6 Mice

J. Ooi, X. Chen, L. Wang, K. Kang, and J. Jin

Keyword: Liver and Pancreas

T-10 Ingested Silver Nanoparticles: Effects on the Intestinal Microbiome and Physicochemical Alterations in a Simulated Gastric Environment

I.L. Bergin, A.P. Ault, L.A. Wilding, J.L. Axson, C.M. Bassis, D.I. Stark, K. Walacavage, S.S. Capracotta, S.A. Hashway, M. Morishita, P.R. Leroueil, A.D. Maynard, and M.A. Philbert

Keyword: Industrial and Toxicologic Pathology

T-11 Endovascular Interventions in an Ovine Model of Tissue Engineered Vascular Graft Stenosis

E.S. Clark^{1,2}, V.K. Pepper, C.A. Best, E.A. Onwuka, T. Sugiura, S. Cheatham, T. Shinoka, D. Berman, C.K. Breuer, and J.P. Cheatham

Keyword: Cardiovascular

T-12 Microanatomic Determinants of Efficacy of Endovascular Radiofrequency Renal Denervation in Swine

J. Keating¹, A. Tzafirri, and J.R.L. Stanley

Keyword: Cardiovascular

T-13 Long-Term Implantation with Titanium Alloys Results in a Pro-inflammatory and Pro-thrombotic State

G.H. Frydman¹, R.P. Marini, P. Bendapudi, C.R. Vanderburg, B. Lai, V. Bakthavatchalu, R.G. Tompkins, and J.G. Fox

Keyword: Industrial and Toxicologic Pathology

§T-14 Gastrin-Releasing Peptide Receptor (GRPR) Signaling in Prostate Cancer

S. Elshafae¹, B. Hassan, W. Supsavhad, W. Dirksen, H. Ding, M. Tweedle, and T. Rosol

Keyword: Neoplasia

T-15 Evaluation of Drug Phototoxicity in Skin Layers by Multimodal Molecular Imaging Techniques

P-M Vaysse, G. Hamm, A.M. Sargeant, F. Pamelard, D. Bonnel, T.N. Merriman, J. Stauber, and A. Heron

Keyword: Skin

T-16 Novel Trimodal Theranostic Nanoporphyrins in an Orthotopic Patient-Derived Xenograft (PDX) Bladder Cancer Mouse Model

T.Y. Lin, Y. Li, Q. Liu, J. Chen, H. Zhang, K. Ferrara, S. Airhart, K.S. Lam, and C.X. Pan

Keyword: Neoplasia

T-17 Suspect Melarsomine Dihydrochloride Related Myelopathy in a German Shepherd Dog

T. Peterson¹, A. Dedeaux, N. Welborn, K. Ryan, and F. Del Piero

Keyword: Nervous System

T-18 An Integrated Optical Density-Based Measurement to Evaluate CISH Staining in Tissue Sections

F. Aeffner, C. Schnatwinkel, H. Stern, V. Villegas, A.J. Milici, G.D. Young, and J.S. Krueger

Keyword: Industrial and Toxicologic Pathology

T-19 Quantifying PD-L1 Spatial Distribution Signatures for Patient Selection Approaches

G.D. Young, F. Aeffner, N.T. Martin, K. Wilson, C.R. Mahrt, H. Lange, A.J. Milici, and J.S. Krueger

Keyword: Industrial and Toxicologic Pathology

T-20 Quantitative Analysis of Multiple Subtypes of Immune System Cells in Cancer Tissues

G.D. Young, F. Aeffner, K. Wilson, M. Peltjo, J. Major, N.T. Martin, J.S. Krueger, H. Lange, J.D. Alvarez, M. Sharp, M.A. Sepulveda, and A.J. Milici

Keyword: Immune System

T-21 Establishment of Routine, Fully Automated RNA *In Situ* Hybridization Readouts of Apoptosis and Proliferation-Related Biomarkers in Preclinical Animal Model Tissue Panels Using RNAscope® LS Assay on Leica Biosystems' BOND RX

M-H He, D. Kim, T. Franks, M. Roy, C. Bunker, Y. Luo, X-J Ma, and E. Park

Keyword: Industrial and Toxicologic Pathology

T-22 Induced Interstitial Pulmonary Fibrosis (IPF) Model: Unlabeled Biomeycin Distribution and Early IPF Markers Identification by MALDI Imaging

D. Bonnel, M. McElroy, E. Faloux, G. Picard de Muller, G. Hamm, F. Pamelard, S. Madden, J. Stauber, and A. Heron

Keyword: Respiratory System

T-23 Novel Digital Measurement Strategy to Assess Extent of Thermal Damage in Evaluation of Electrosurgical Medical Devices

F. Aeffner, C.R. Mahrt, E. Hagendorn, F.X. Sicotte, E.A. Johnson, and G.D. Young

Keyword: Industrial and Toxicologic Pathology

T-24 Histopathologic Evaluation of a Novel Percutaneous Intramedullary (IM) Photodynamic Balloon Stabilization System (PBSS) in Sheep Tibia

B.G. Zani and R. Baird

Keyword: Bone and Joint

T-25 Erythropoiesis-Stimulating Agents: Clinical Pathology Effects in Rats Secondary to Extreme Erythrocytosis

L. Cregar

Keyword: Clinical Pathology

T-26 Histopathological Pancreas, Liver, and Gallbladder Changes after Oral Administration of TGR5 Agonists to DB/DB Mice

M. Stolte, T. Kissner, F. Schmidt, A. Czich, G. Zech, S. Theis, M. Méndez Pérez, K. Schroeter, T. Hübschle, and P. Larsen

Keyword: Industrial and Toxicologic Pathology

T-27 Biomarkers of Hepatofibrosis for Subacute Oral Exposure to Prototypic Liver Toxins

E. Carroll, J. Koontz, C. Baer, and D.L. Ippolito

Keyword: Liver and Pancreas

§T-28 Potential Modes of Action for Perfluorooctanoic Acid (PFOA)-Induced Hepatocellular Hypertrophy in Mice

E.M. Quist^{1,2}, V.A. Chappell, A.J. Filgo, Y. Wang, G.E. Kissling, and S.E. Fenton

Keyword: Industrial and Toxicologic Pathology

T-29 Application of a Compact Magnetic Resonance Imaging System for Toxicologic Pathology: Evaluation of Lithium Pilocarpine-Induced Rat Brain Lesions

Y. Taketa, M. Shiotani, Y. Tsuru, S. Kotani, Y. Osada, T. Fukushima, A. Inomata, J. Sonoda, K. Hayakawa, K. Nakano-Ito, E. Ohta, Y. Seki, A. Goto, and S. Hosokawa

Keyword: Nervous System

T-30 Pathology of a Pegylated Therapeutic Peptide

G. Tyagi, A. Braendli-Baiocco, M. Albassam, and I. Mikaelian

Keyword: Industrial and Toxicologic Pathology

T-31 The Histopathological Examination of Urethane-Induced Neoplastic Changes in Tg.rasH2 Mice

T. Sano, T. Watanabe, Y. Ishimura, and H. Anayama

Keyword: Industrial and Toxicologic Pathology

§T-32 Inhibition of Islet Amyloid Polypeptide Aggregation and Associated Cytotoxicity by Non-steroidal Anti-inflammatory Drugs

J.S. Fortin², M-O Benoit-Biancamano

Keyword: Endocrine

T-33 Changes of the Osteoclast Induced by Repeated Administration of a Cathepsin K Inhibitor and Bisphosphonate in Rats

Y. Kagawa, K. Kijima, D. Muramatsu, M. Suehiro, Y. Minamisawa, Y. Kojima, I. Kitazawa, K. Imai, and A. Nii

Keyword: Bone and Joint

T-34 Histopathological Difference in Lymphoid Tissues of SD and F344 Rats in T-Cell Dependent Antibody Response Assay

B. Ogawa, Y. Nakanishi, T. Koyama, K. Arima, and M. Sasaki

Keyword: Immune System

T-35 The Value of Longitudinal Sections of Female Reproductive Tissues for NTP Studies

S. Elmore, C. Blystone, and C. Johnson

Keyword: Reproductive System

T-36 Preclinical Efficacy Testing of the Mitochondria-Targeted Antioxidant Mitoapocynin in the Transgenic Mitopark Mouse Model of Chronic Dopaminergic Neurodegeneration

M.R. Langley^{1,2}, A. Ghosh, M. Ay, B. Bennett, H. Jin, V. Anantharam, B. Kalyanaraman, A. Kanthasamy, and A.G. Kanthasamy

Keyword: Nervous System

T-37 Genetic and Rat Toxicity Studies of Cyclodextrin Glucanotransferase

S. Hayashi, J. Davis, C. Hobbs, C. Swartz, M. Boyle, L. Recio, and R. Maronpot

Keyword: Industrial and Toxicologic Pathology

T-38 Flow Cytometry and Immunophenotyping in Drug Development

T. Papenfuss, J. Figueiredo, R. Tadagavadi, N. Markori, and G. Parker

Keyword: Immune System

T-39 Comparison of Renal Amyloid and Hyaline Glomerulopathy in B6C3F1 Mice: an NTP Retrospective Study

J.S. Hoane, C.L. Johnson, J.P. Morrison, and S.A. Elmore

Keyword: Urinary System

T-40 In Vivo Assessment of Rituximab-EU (Mabthera®) and PF-05280586 in Cynomolgus Monkeys

A. Ryan, S. Sokolowski, M. Collinge, A. Shen, J. Arrington, N. Shirai, T. Cummings, S. Ploch, S. Stephenson, N. Tripathi, S. Hurst, G. Finch, and M. Leach

Keyword: Industrial and Toxicologic Pathology

T-41 Comparative Pharmacokinetics and Safety of Trastuzumab-US and Trastuzumab-EU and the Potential Biosimilar PF-05280014 in CD-1 Mice

A. Ryan, S. Hurst, J. McNally, L. Lorello, P. Schmidt, G. Finch, S. Ploch, J. Fohey, and M. Leach

Keyword: Industrial and Toxicologic Pathology

T-42 Lens Capsule Perforation without Inflammation in Four Rabbits from Intravitreal Injection Studies

C. Farman, E. Thackaberry, C. Schuetz, F. Lorget, and V. Bantseev

Keyword: Eye and Ear

T-43 Cadmium Induced Nephrotoxicity and Gonadotoxicity in Female Japanese Quail (*Coturnix japonica*) and Amelioration by Silymarin

S.I. Butt¹, M.Z. Khan, A. Khan, M.K. Saleemi, and M.W. Tahir

Keyword: Industrial and Toxicologic Pathology

T-44 Technical Considerations for Semi-quantitative Thyroid Histomorphometry Evaluation and Interpretation

S.K. Bommegowda, J.C. Seely, A. Krygsman, J.J. Wrubel, and D.S. Dandekar

Keyword: General Topic

T-45 Intramuscular Injections in Rabbits: Improving Tissue Collection and Assessing Multiple Tissue Sections for Accurate Histopathologic Evaluation

K. Nelson, A. Doan, M. Ashley, and C. Hollinger

Keyword: Industrial and Toxicologic Pathology

T-46 Fluoroquinolone-Induced Retinal Degeneration in a Domestic Shorthair Feline

T. Peterson^{1,2}, S. Merchant, J. Taboada, E. Storey, and R. Bauer

Keyword: Eye and Ear

T-47 Characterization of Rat Malignant Fibrous Histiocytoma (MFH)-Derived Cloned Cell Lines (MT-8 and MT-9) Based on the Tumor Stem Cell Theory

T. Kotera, C. Katou-Ichikawa, A.H. Tennakoon, M. Tanaka, N. Tanaka, T. Izawa, M. Kuwamura, and J. Yamate

Keyword: Neoplasia

T-48 Ex Vivo Compact Magnetic Resonance Imaging (MRI) of the Brain with Histopathology Validation in a Rat Model of Huntington Disease

Y. Schifffenbauer, E. Vezzali, E. Weber, R. Pietrek, M. Steiner, and A. Nyska

Keyword: Nervous System

T-49 Examples of Pathology Related to Opportunistic Infections Consecutive to Immunosuppressive or Immunomodulating Agents in Macaques

C. Sobry, F. Gervais, R. Forster, and B. Palate

Keyword: Primates

T-50 Keeping an Eye on Molecular Imaging: Assessment of Drug Toxicity in Small Ocular Structure Using Mass Spectrometry Imaging

G. Hamm, F. Brignole-Baudouin, N. Desbenoit, A. Brunelle, J. Stauber, C. Baudouin, and A. Heron

Keyword: Eye and Ear

T-51 A Guide to the Collection and Morphological Assessment of Adipose Tissue in the Normal, Diabetic, and Obese Mouse

J. Ooi, K. Kang, and K. Keane

Keyword: Industrial and Toxicologic Pathology

T-52 Acute Renal Failure and Papillary Crest Necrosis in a Young Adult Cat following Incidental Contact with a Compounded Topical Medication Containing Flurbiprofen

M.T. O'Brien¹, S.C. Griffin, and B.F. Porter

Keyword: Urinary System

§T-53 Spontaneous Background Findings in Albino Hartley Guinea Pigs at MPI Research

D.B. Snider², P.I. Cole, and R.L. Tapp

Keyword: Industrial and Toxicologic Pathology

T-54 Normal Physiological and Pathological Values for the Sinclair Miniature Swine

C. Shoemaker, D. Brocksmith, A. Stricker-Krongrad, and G. Bouchard

Keyword: Industrial and Toxicologic Pathology

T-55 Normal Physiological Ranges for Hanford Miniature Swine

C. Shoemaker, D. Brocksmith, A. Stricker-Krongrad, and G. Bouchard

Keyword: Industrial and Toxicologic Pathology

T-56 A Retrospective Analysis of Housing Condition-Related Effects in Two-Year Rat Carcinogenicity Studies

D. Zhao, L. Shu, D. Davila, R. Yeager, C. Papagiannis, D. Poage, J. Hiner, and D. Patrick

Keyword: Industrial and Toxicologic Pathology

T-57 Keeping Balance of ELOVL1 May Be Important to Improve Skin Barrier

I.H. Bae, D-M Go, S-H Lee, and D-Y Kim

Keyword: Skin

§T-58 Meningeal Thrombosis Associated with Use of Elizabethan Collars in Rats

C. Hollinger, J. Ibanes, Z. Lloyd, and K. Storves

Keyword: Industrial and Toxicologic Pathology

T-59 An Unique Population of Natural Killer Cells Is Associated with Transmural Inflammation and Vasculitis in the Adoptive T Cell Transfer Model of Colitis

I. Mikaelian², H. Knight, A. Schmidt, G.A. Kingsbury, J. Godwin, B. McRae, and J. Paez-Cortez

Keyword: Immune System

T-60 Spontaneous Urolithiasis with Diverticula of Urothelium in Two Male Sprague Dawley Rats

J.L. Grieves, K.S. Regan, S.M. Cohen, R.M. Peters, and M.E. Carsillo

Keyword: Urinary System

T-61 Quantitative Assessment of Acute Kidney Injury

T. Friedman², H. Shankaran, D. Snow, D. Hughes, M. Blais, and K. Maratea

Keyword: Urinary System

T-62 Ataxin-2 (ATX2) Is Among 100 New Regulators of IP3-Dependent CA2+ Signaling Identified through a Genome-Wide RNAi Screen in Drosophila S3 Cells

E.J. Sung^{1,2}, G.S. Bird, and S.B. Shears

Keyword: Nervous System

T-63 Spontaneous Tumors in Common Laboratory Animal Species Used in 1-, 3-, and 6-Month Nonclinical Safety Studies

S. Beazley and C. Dean

Keyword: Neoplasia

§T-65 Characterization of the Tumor Spectrum Arising in HZE Ion Irradiated Outbred Mice

E.F. Edmondson^{1,2}, D.A. Kamstock, C.M. Fallgren, and M.M. Weil

Keyword: Neoplasia

T-66 Body Weight Decrease Is Associated with a Greater Variation in the Weight of Pituitary Gland and Reproductive Organs

C. Amuzie, C. Dykstra, and S. Denham

Keyword: Industrial and Toxicologic Pathology

T-67 A Comparison of Negative and Positive Control Tumor Incidence in rasH2 Mice with Previously Published Data

M. Morse, B. Jacob, A. Sargeant, and K. Bonnette

Keyword: Other

T-68 Veterinary Pathologist Involvement in Experiments Using Human Tissue in Pharmaceutical Research and Development

C. Fishman and R. Adler

Keyword: Other

T-69 Challenges and Solutions for Mapping Pathology Data to Send

M. Wasko, F. Mura, R. Buchanan, and L. Kaufman

Keyword: Other

T-70 INHAND and Collaboration with the FDA on SEND – Background and Current Status

C.M. Keenan, J. Baker, A. Bradley, D.G. Goodman, T. Harada, R. Herbert, W. Kaufmann, R. Kellner, B. Mahler, E. Meseck, T. Nolte, S. Rittinghausen, J. Vahle, and K. Yoshizawa

T-71 “Adversity” in Toxicity Studies, the Pathologists’ Point of View – Results from the 4th ESTP International Expert Workshop in Paris, June 8-9, 2015

B. Lenz, W. Kaufmann, X. Palazzi, G. Pohlmeier-Esch, and ESTP Adversity Working Group

¹Competitor for the ACVP/STP Young Investigator Award

²Competitor for the STP Student Poster Award

Session Chairs

Lydia Andrews-Jones, DVM, PhD, DACVP

Allergan, Lake Forest, CA

Kirstin Barnhart, DVM, PhD, DACVP

AbbVie, Inc., North Chicago, IL

Duane Belote, DVM, DACVP

Covance Laboratories, Inc., Chantilly, VA

Dorothee Bienzle, DVM, PhD, DACVP

University of Guelph, Guelph, Ontario, Canada

Sebastian Brennan, DVM, MVSc, DACVP

Novartis Pharmaceuticals Corporation, East Hanover, NJ

Danielle L. Brown, DVM, DACVP

WIL Research, Hillsborough, NC

Mary Jo Burkhard, DVM, PhD, DACVP

College of Veterinary Medicine, Ohio State University, Columbus, OH

Shelley Burton, DVM, MSc, DACVP

University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada

Jeff Caswell, DVM, DVSc, PhD, DACVP

University of Guelph, Guelph, Ontario, Canada

Brian J. Christian, PhD, DABT

Covance Laboratories, Inc., Madison, WI

Linden Craig, DVM, PhD, DACVP

University of Tennessee College of Veterinary Medicine, Memphis, TN

Dimitry M. Danilenko, DVM, PhD, DACVP

Genentech, Inc., South San Francisco, CA

Kelly Diegel, DVM, PhD, DACVP

Boehringer Ingelheim, Ridgefield, CT

Robert W. Dunstan, DVM, MS, DACVP

Biogen Idec, Cambridge, MA

Susan A. Elmore, MS, DVM, DABT, FIATP, DACVP

NTP and NIEHS, Research Triangle Park, NC

Daniela Ennulat, DVM, PhD, DACVP

GlaxoSmithKline, King of Prussia, PA

Nancy E. Everds, DVM, DACVP

Amgen, Inc., South San Francisco, CA

Katherine Gibson-Corley, DVM, PhD, DACVP

University of Iowa, Iowa City, IA

Carolyn Grimes, DVM, DACVP

Université de Montréal Faculté de Médecine Vétérinaire, St-Hyacinthe, Quebec, Canada

Margarita M. Gruebbel, DVM, PhD, DACVP

EPL, Inc., Research Triangle Park, NC

Elizabeth Howerth, DMV, PhD, DACVP

University of Georgia, Athens, GA

Heather Jury

IDEXX Laboratories, Westbrook, ME

Jey Koehler, DVM, PhD, DACVP

Auburn College of Veterinary Medicine, Auburn, AL

David E. Malarkey, DVM, PhD, DACVP

National Toxicology Program Pathology Group, National Institute of Environmental Health Sciences, Research Triangle Park, NC

Joanne Mansell, DVM, MRCVS, DACVP

College of Veterinary Medicine, Texas A&M University, College Station, TX

Elizabeth A. Mauldin, DVM, DACVD, DACVP

University of Pennsylvania School of Veterinary Medicine, Philadelphia, PA

Sean P. McDonough, DVM, PhD, DACVP

Cornell University, Ithaca, NY

Rita McManamon, DVM

UGA Zoo and Exotic Animal Pathology Service, University of Georgia, Athens, GA

David K. Meyerholz, DVM, PhD, DACVP

University of Iowa Carver College of Medicine, Iowa City, IA

Andrew D. Miller, DVM, DACVP

Cornell University College of Veterinary Medicine, Ithaca, NY

Sébastien Monette, DMV, MVSc, DACVP

Memorial Sloan Kettering Cancer Center, The Rockefeller University, Weill Cornell Medical College, New York, NY

Kristie Mozzachio, DVM, DACVP

WIL Research, Hillsborough, NC

Gerry O'Sullivan, MVB, MSc, PhD, DECVP, DACVP

University of Minnesota College of Veterinary Medicine, St. Paul, MN

Laura E. Leigh Perkins, DVM, PhD, DACVP

Abbott Vascular, Mattaponi, VA

Anne Provencher, DVM, MSc, DECVP, FIATP, DACVP

Charles River Laboratories, Sherbrooke, Quebec, Canada

Pauline M. Rakich, DVM, PhD, DACVP

University of Georgia, Athens, GA

Stephen Raverty, DVM, PhD, DACVP

British Columbia Ministry of Agriculture and Lands, Abbotsford, British Columbia, Canada

William Reagan, DVM, PhD, DACVP

Pfizer, Inc., Groton, CT

Marian K. Rippy, DVM, PhD, DACVP

Rippy Pathology Solutions, Inc., Woodbury, MN

Daniel R. Rissi, DVM, PhD, DACVP

University of Georgia, Athens, GA

Aaron M. Sargeant, DVM, PhD, DACVP

Charles River Laboratories Preclinical Services, Spencerville, OH

Vito Sasseville, DVM, PhD, DACVP

Novartis Institutes for Biomedical Research, Cambridge, MA

Lynne Shanahan, MT, ASCP

Colorado State University, Ft. Collins, CO

Laura Snyder, DVM, DACVP

Marshfield Labs, Marshfield, WI

Judy St. Leger, DVM, DACVP

SeaWorld Parks and Entertainment, San Diego, CA

Nancy Stedman, DVM, PhD

Busch Gardens/SeaWorld Parks and Entertainment, Tampa, FL

Tracy Stokol, BVSc, PhD, DACVP

College of Veterinary Medicine, Cornell University, Ithaca, NY

Francisco A. Uzal, DVM, MSc, PhD, DACVP

California Animal Health and Food Safety Lab, School of Veterinary Medicine, University of California, Davis, San Bernardino, CA

Jerrold M. Ward, DVM, PhD, DACVP

Global VetPathology, Montgomery Village, MD

Zbigniew Wojcinski, DVM, DVSc, DABT, DACVP

Drug Development Preclinical Services, LLC, Ann Arbor, MI

Jeffrey C. Wolf, DVM, DACVP

EPL, Inc., Sterling, VA

Arno Wuenschmann, DrMedVet

College of Veterinary Medicine, University of Minnesota, St. Paul, MN

Caroline Zeiss, BVSc, PhD, DACLAM, DACVP

Yale University School of Medicine, New Haven, CT

Faculty**Verena K. Affolter, DrMedVet, PhD, DECVP**

University of California, Davis, CA

Lydia Andrews-Jones, DVM, PhD, DACVP

Allergan, Lake Forest, CA

Scott S. Auerbach, PhD, DABT

National Toxicology Program, National Institute of Environmental Health Sciences, Research Triangle Park, NC

Adam Aulbach, DVM, DACVP

MPI Research, Mattawan, MI

Anne Avery, VMD, PhD

Colorado State University, Fort Collins, CO

Andrew Baker, MD

Hennepin County Medical Examiner's Office, Minneapolis, MN

Kirstin Barnhart, DVM, PhD, DACVP

AbbVie, Inc., North Chicago, IL

Holly Bender, DVM, PhD, DACVP

Iowa State University College of Veterinary Medicine, Ames, IA

Dorothee Bienzle, DVM, PhD, DACVP

University of Guelph, Guelph, Ontario, Canada

Michael Bleavins, PhD, DABT

White Crow Innovation, LLC, Dexter, MI

Guy Bouchard, DVM, MS, DACT

Sinclair Research Center, LLC, Columbia, MO

Michael C. Boyle, DVM, PhD, DABT, DACVP

Amgen, Inc., Thousand Oaks, CA

Alys Bradley, BSc, BVSc, MAnimSc, DipRCPath, FRIPH, MRCVS, FRCPath, FIATP

Charles River Laboratories, Edinburgh, Scotland, UK

Douglas E. Brash, PhD

Yale University, New Haven, CT

Matthew Breen, PhD, CBiol, FSB

College of Veterinary Medicine, North Carolina State University, Raleigh, NC

Marjory Brooks, DVM, DACVIM

Cornell University, Ithaca, NY

Tom P. Brown, DVM, MS, PhD, DACVP

Pfizer, Inc., Groton, CT

Mary Jo Burkhard, DVM, PhD, DACVP

College of Veterinary Medicine, Ohio State University, Columbus, OH

Eric R. Burrough, DVM, PhD

Iowa State University, Ames, IA

Mark T. Butt, DVM, DACVP

Tox Path Specialists, LLC, Frederick, MD

Carlo Cantile, DVM, PhD

Universita di Pisa, Pisa, Italy

Paige Carmichael, DVM, PhD, DACVP

College of Veterinary Medicine, University of Georgia, Athens, GA

Mary E. Case, MD

St. Louis University Health Sciences Center, St. Louis, MO

Madeleine Chagnon, DVM, MSc

AccelLAB, Boisbriand, Quebec, Canada

Rachel Cianciolo, DVM, PhD, DACVP

The Ohio State University, Columbus, OH

J. Mark Cline, DVM, PhD, DACVP

Wake Forest University School of Medicine, Winston-Salem, NC

Karyn Colman, BVetMed, MRCVS

Novartis Institutes for Biomedical Research, East Hanover, NJ

Dimitry M. Danilenko, DVM, PhD, DACVP

Genentech, Inc., South San Francisco, CA

Kelly Diegel, DVM, PhD, DACVP

Boehringer Ingelheim, Ridgefield, CT

Ian D. Duncan, BVMS, PhD, FRCPath, FRSE

School of Veterinary Medicine, University of Wisconsin, Madison, WI

Robert W. Dunstan, DVM, MS, DACVP

Biogen Idec, Cambridge, MA

Amy Durham, BA, MS, VMD, DACVP

School of Veterinary Medicine, University of Pennsylvania, Philadelphia, PA

Daniela Ennulat, DVM, PhD, DACVP

GlaxoSmithKline, King of Prussia, PA

Nancy E. Everds, DVM, DACVP

Amgen, Inc., South San Francisco, CA

Valerie A. Fadok, DVM, PhD, DACVD

North Houston Veterinary Specialists, Spring, TX

Cindy A. Farman, DVM, PhD, DACVP

Genentech, Inc., South San Francisco, CA

Suzanne E. Fenton, PhD, MS

National Toxicology Program Laboratory, National Institute of Environmental Health Sciences, Research Triangle Park, NC

Stacey Fossey, DVM, PhD, DABT, DACVP

AbbVie, Inc., North Chicago, IL

Reese Frederickson, JD, MBA, BS

Pine County Attorney's Office, Pine City, MN

Kristen R. Friedrichs, DVM, DACVP

School of Veterinary Medicine, University of Wisconsin,
Madison, WI

Mike Garner, DVM, DACVP

Northwest ZooPath, Monroe, WA

Jodie Gerdin, DVM, DACVP

Antech Diagnostics, Albany, NY

Katherine Gibson-Corley, DVM, PhD, DACVP

University of Iowa, Iowa City, IA

Warren Glaab, PhD

Merck, West Point, PA

Margarita M. Gruebbl, DVM, PhD, DACVP

EPL, Inc., Research Triangle Park, NC

Rick Hailey, DVM

Covance, Inc., Chantilly, VA

Victoria Hampshire, VMD

Capital Preclinical Scientific Regulatory Consulting, LLC,
Bethesda, MD

Jeff Hayes, DVM, MSc

Ohio Department of Agriculture Animal Disease Diagnostic
Laboratory, Reynoldsburg, OH

Kristi L. Helke, DVM, PhD, DACVP

Medical University of South Carolina, Charleston, SC

Michael Henson, DVM, PhD, DACVIM

University of Minnesota College of Veterinary Medicine,
St. Paul, MN

Mark J. Hoenerhoff, DVM, PhD, DACVP

University of Michigan, Ann Arbor, MI

Jessica Hokamp, DVM

Texas A&M University, College Station, TX

Jack Hoppin, PhD

inviCRO LLC, Boston, MA

Elizabeth Howerth, DVM, PhD, DACVP

University of Georgia, Athens, GA

Paul Howroyd, MA, VETMB, MRCVS, FRCPath

WIL Research Europe-Lyon, St Germain sur L'Arbresle, Lyon,
France

Sree Kanthaswamy, BS(HONS), MPhil, PhD

School of Mathematical and Natural Sciences, Arizona State
University, Glendale, AZ

Stefan M. Keller, DVM, DrMedVet, PhD, DECV

University of Guelph, Guelph, Ontario, Canada

Rie Kikkawa, DVM, PhD, DABT, DJCVP, DJSOT, DACVP

Novartis Institutes for Biomedical Research, East Hanover, NJ

Matti Kiupel, DrVetMed, BS, MS, PhD, DACVP

College of Veterinary Medicine, Michigan State University,
Lansing, MI

Nancy D. Kock, BS, DVM, MS, PhD, DACVP

Center for Comparative Medicine Research, Translational
Science Institute, Wake Forest University, Winston-Salem, NC

Ramesh C. Kovi, BVSc&AH, MVSc, PhD, DACVP

National Toxicology Program, National Institute of
Environmental Health Sciences and EPL, Inc., Research Triangle
Park, NC

Krista LaPerle, DVM, PhD, DACVP

The Ohio State University, Columbus, OH

Douglas B. Learn, PhD

Charles River Laboratories Preclinical Services, Horsham, PA

Jon Lenn, MS, PhD

GlaxoSmithKline, Research Triangle Park, NC

Lilach Lerman, MD, PhD

Mayo Clinic, Rochester, MN

Michael Linden, MD, PhD, DABP

University of Minnesota, Minneapolis, MN

Robert J. Lipinski, PhD

School of Veterinary Medicine, University of Wisconsin,
Madison, WI

Jody Lulich, DVM, PhD, DACVIM

University of Minnesota College of Veterinary Medicine,
St. Paul, MN

Elizabeth Lund, DVM, MPH, PhD

Banfield Pet Hospital, Portland, OR

Ricardo G. Maggi, MS, PhD

North Carolina State University and Galaxy Diagnostics,
Raleigh, NC

David E. Malarkey, DVM, PhD, DACVP

National Toxicology Program Pathology Group, National
Institute of Environmental Health Sciences, Research Triangle
Park, NC

Joseph Mankowski, DVM, PhD, DACVP

Johns Hopkins University School of Medicine, Baltimore, MD

Joanne Mansell, DVM, MRCVS, DACVP

College of Veterinary Medicine, Texas A&M University,
College Station, TX

Keith Mansfield, DVM, DACVP

Novartis Institutes for Biomedical Research, Cambridge, MA

Elizabeth A. Mauldin, DVM, DACVD, DACVP

University of Pennsylvania School of Veterinary Medicine,
Philadelphia, PA

Beverly McEwan, DVM, MSc, PhD, DACVP

University of Guelph, Guelph, Ontario, Canada

Rita McManamon, DVM

UGA Zoo and Exotic Animal Pathology Service, College of
Veterinary Medicine, University of Georgia, Athens, GA

Christine L. Merrill, DVM, PhD, DACVP

GlaxoSmithKline, Research Triangle Park, NC

David K. Meyerholz, DVM, PhD, DACVP

University of Iowa Carver College of Medicine, Iowa City, IA

Igor Mikaelian, DVM, DACVP

Abbott Bioresearch Center, Worcester, MA

Jaime Modiano, VMD, PhD

University of Minnesota, Minneapolis, MN

James P. Morrison, DVM, DACVP

Charles River Laboratories Pathology Associates, Durham, NC

Kristie Mozzachio, DVM, DACVP

WIL Research, Hillsborough, NC

Robert J. Munger, DVM, DACVO

Animal Ophthalmology Clinic, Ltd., Dallas, TX

Jagannatha Mysore, MVSc, PhD, DACVP
Bristol-Myers Squibb, New Brunswick, NJ

Mary Nabity, DVM, PhD, DACVP
Texas A&M University, College Station, TX

Jennifer Neel, DVM, DACVP
North Carolina State University, Raleigh, NC

Kim Newkirk, DVM, PhD, DACVP
College of Veterinary Medicine, University of Tennessee,
Knoxville, TN

Donal O'Toole, MVB, PhD, MRCVS, DECVP, FRCPath
Wyoming State Veterinary Laboratory, Laramie, WY

Arun K. Pandiri, BVSc&AH, MS, PhD, DABT, DACVP
EPL, Inc./NTP, Research Triangle Park, NC

Ingrid D. Pardo, DVM, MS, DACVP
Pfizer, Inc., Groton, CT

Kelly Metcalf Pate, DVM, PhD, DACLAM
Johns Hopkins University School of Medicine, Baltimore, MD

David Pearce, PhD
Sanford Research and Sanford Children's Health Research
Center, Sioux Falls, SD

Patricia A. Pesavento, DVM, PhD, DACVP
School of Veterinary Medicine, University of California,
Davis, CA

Florence Poitout, DVM, DECVCVP, DACVP
Charles River Laboratories, Senneville, Quebec, Canada

Brian F. Porter, DVM, DACVP
College of Veterinary Medicine, Texas A&M University,
College Station, TX

Erin Quist, DVM, MS, DACVP
National Toxicology Program, National Institute of
Environmental Health Sciences, Research Triangle Park, NC

Lila Ramaiah, DVM, PhD, DACVP
Huntingdon Life Sciences, Jersey City, NJ

Deepa B. Rao, BVSc, MS, PhD, DABT, DACVP
FDA, Silver Spring, MD

Marian K. Rippy, DVM, PhD, DACVP
Rippy Pathology Solutions, Inc., Woodbury, MN

Annette Romeike, DMV, DACVP
Covance Laboratories SAS, Porcheville, France

Stephanie Rossow, DVM, PhD
University of Minnesota, Minneapolis, MN

Serge D. Rousselle, DVM, DACVP
Alizée Pathology, LLC, Thurmont, MD

Vito Sasseville, DVM, PhD, DACVP
Novartis Institutes for Biomedical Research, Cambridge, MA

Christina M. Satterwhite, PhD
Charles River Laboratories Preclinical Services, Reno, NV

Deanna Schaefer, DVM, MS, MT (ASCP), DACVP
University of Tennessee, Knoxville, TN

A. Eric Schultze, DVM, PhD, FIATP, DACVP
Eli Lilly & Company, Indianapolis, IN

Lynne Shanahan, MT, ASCP
Colorado State University, Ft. Collins, CO

Valerie Shearn-Bochsler, DVM, MPH
USGS National Wildlife Health Center, Madison, WI

Jessica C. Sieren, PhD
University of Iowa, Iowa City, IA

Steven D. Sorden, DVM, PhD, DACVP
Covance Laboratories, Inc., Madison, WI

Jonathan Stauber, PhD
ImaBiotech, Loos, France

Nancy Stedman, DVM, PhD
Busch Gardens/SeaWorld Parks and Entertainment, Tampa, FL

Bryan Stegelmeier, DVM, PhD, DACVP
USDA/ARS Poisonous Plant Research Laboratory, Logan, UT

Tracy Stokol, BVSc PhD, DACVP
College of Veterinary Medicine, Cornell University, Ithaca, NY

Alain Stricker-Krongrad, PhD, MSc
Sinclair Research Center, LLC, Columbia, MO

Kathleen A. Szabo, DVM, MS, DACVP
Charles River Laboratories Pathology Associates, Durham, NC

Leandro Teixeira, DVM, MS, DACVP
University of Wisconsin, Madison, WI

Gregory S. Travlos, DVM
National Institute of Environmental Health Sciences, Research
Triangle Park, NC

James Turk, AB, DVM, PhD, DACVP
Amgen, Inc., Thousand Oaks, CA

Amit Vasanji, PhD
Image IQ, Inc., Cleveland, OH

Dana Walker, DVM, MS, PhD, DACVP
Novartis Institutes for Biomedical Research, Cambridge, MA

Jerrold M. Ward, DVM, PhD, DACVP
Global VetPathology, Montgomery Village, MD

Monika Welle, Prof DrMedVet, DECVP
Institute of Animal Pathology, Vetsuisse Faculty, University of
Bern, Bern, Switzerland

Lawrence J. Wheat, MD
MiraVista Diagnostics, Indianapolis, IN

Joan Wicks, PhD, DACVP
Alizée Pathology, LLC, Thurmont, MD

Melinda Wilkerson, DVM, PhD, DACVP
College of Veterinary Medicine, Kansas State University,
Manhattan, KS

Susan Williams, DVM, PhD, DACVP
College of Veterinary Medicine, University of Georgia, Athens, GA

Kevin Woolard, DVM, PhD
University of California, Davis, CA

Sherif Zaki, MD, PhD
National Center for Emerging and Zoonotic Diseases, Centers
for Disease Control and Prevention, Atlanta, GA

Caroline Zeiss, BVSc, PhD, DACLAM, DACVP
Yale University School of Medicine, New Haven, CT

Exhibitor Hosted Sessions

Sunday, October 18

7:00 AM-8:00 AM

Room 200G

Datacolor Inc.

***Application of Color Calibration in
Photomicrography for Research Pathology***

In research pathology, it is critical that color in photomicrographs and gross images accurately represents what is seen in the specimen. Consistency between images and image color rendering on computer monitors is essential for viewing and evaluating images. Several case studies will illustrate the importance of color calibration to assessments in research studies.

Monday, October 19

7:00 AM-8:00 AM

Room 200G

Leica Biosystems/Aperio

***Peer-to-Peer Opportunity to Learn How Your
Colleagues Are Using Digital Pathology Solutions
to Improve Turnaround Time and Expedite
Results***

Learn about the latest advances in the Aperio Digital Pathology portfolio including: new tissue imaging instruments, anytime, anywhere image sharing and collaboration applications, and easy-to-use quantitative image analysis tools.

Monday, October 19

12:15 PM-1:15 PM

Room 200G

Marshall BioResources

***Sexual Maturity of The Gottingen Minipig: A
Complex Story***

We will describe the stages of spermatogenesis in young Gottingen Minipig males aged 5-8 weeks. It is also evident that the environment influences puberty in swine. Therefore, we will also present our current work exploring the role the environment plays in the induction of estrous in female minipigs.

Tuesday, October 20

12:15 PM-1:15 PM

Room 200G

Visiopharm and HistoTox Labs, Inc.

***Quantitative Digital Pathology Services for
Discovery and Pre-Clinical: Raising the Bar on
Quality, Innovation, and Productivity***

Advance registration is requested.

Quantitative Digital Pathology (QDP) is the automated, quantitative assessment of whole slide images of tissue sections. QDP is an extremely important tool to better understand disease, target validation, determine the safety and efficacy of lead compounds, and for the qualification of biomarkers to support companion diagnostics. Yet, to precisely measure changes in hundreds of tissue samples for a research, discovery, or pre-clinical study, the workflow from histology to report must be optimized and standardized.

ACVP Student Chapters

607

2424 American Lane
Madison, WI 53704
Tel: 608-443-2466
Fax: 608-443-2474
Email: info@acvp.org
Website: www.acvp.org

Stop by the ACVP Student Chapters Booth to meet the next generation of veterinary pathologists and to support their fundraising efforts.

American College of Veterinary Pathologists (ACVP)

608

2424 American Lane
Madison, WI 53704
Tel: 608-443-2466
Fax: 608-443-2474
Email: info@acvp.org
Website: www.acvp.org

The mission of the College is to foster excellence in veterinary pathology to protect and improve animal, human and environmental health to benefit society. Visit our Booth #608 for samples of journals, membership materials and other items of interest.

American Society for Investigative Pathology (ASIP)

303

9650 Rockville Pike, Suite E133
Bethesda, MD 20814
Tel: 301-634-7130
Fax: 301-634-7990
Email: asip@asip.org

The American Society for Investigative Pathology (ASIP) promotes the discovery, advancement, and dissemination of knowledge in experimental pathology. ASIP fosters investigation into the pathogenesis, classification, diagnosis, and manifestations of disease through meetings, publications, and educational activities. ASIP owns The American Journal of Pathology and co-owns The Journal of Molecular Diagnostics.

Antech Diagnostics GLP

504

600 Airport Blvd., Suite 500
Morrisville, NC 27560
Tel: 919-277-0822
Fax: 919-277-0825
Email: david.brown@antechmail.com
Website: www.antechglp.com

Antech Diagnostics GLP offers a full service Good Laboratory Practice compliant clinical pathology reference laboratory performing hematology, chemistry, urinalysis, coagulation, immunoassays, hormone analysis and esoteric tests. Antech now offers veterinary clinical trial testing and non-GLP studies.

Aspect Imaging

415

60 St. Clair Avenue East, Suite 703
Toronto, ON M4T 1N5
Canada
Tel: 647-260-1991
Email: ywineberg@aspectimaging.com
Website: www.aspectimaging.com

Aspect Imaging's M2™ 3D MR-based histology system enables 3D imaging and quantification of intact tissue samples or whole body mice and rats for the modern toxicological pathologist. The M2's novel MRI platform non-invasively generates digital slices of specimens in multiple planes of intact organs. A compliment to conventional histology, MR-based histology enables the rapid acquisition of 3D data of the entire target organ for a more comprehensive assessment of the toxicological effect. *In vivo* imaging of the animal is also possible for longitudinal studies preceding *ex vivo* imaging.

Bradley Products, Inc.

409

1700 West 94th Street
Bloomington, MN 88431
Tel: 952-881-1430
Fax: 852-881-1873
Email: dms@bradleyproducts.com
Website: www.bradleyproducts.com

Bradley Products is the manufacturer of The Davidson Marking System, the first tissue marking system specifically developed for use in orienting tissue specimens. Economical, efficient, visible, reliable and safe, the Davidson Marking System tissue marking dyes have been in use worldwide since 1984 and are CE marked for Europe. DMS dyes are appropriate for both fresh and frozen tissue processing.

Bruker Daltonics

402

40 Manning Road
Billerica, MA 01821
Tel: 978-663-3660
Fax: 978-667-5993
Email: ms-sales@bruker.com
Website: www.bruker.com

Bruker Corporation is a leading provider of Chromatography and Mass Spectrometry instruments and solutions for the Analytical Sciences. Our innovative and easy-to-use product families (ESI-QTOF, Ion Trap, FTMS, MALDI-TOF, LC-Triple Quads and GC-Triple Quads) provide the highest performance, ruggedness, and value for a wide range of applications in the food, environmental, forensic, industrial, pharmaceutical, and life science research markets.

Charles River

508

251 Ballardvale Street
Wilmington, MA 01887
Tel: 781-222-6548
Email: jessica.janiak@crl.com
Website: www.criver.com

Charles River offers extensive resources dedicated to pathology support for your product discovery and development activities. Our multidisciplinary expertise, state-of-the-art technology and depth of experience with large and small molecules and devices enables us to offer a wide array of integrated anatomic and clinical pathology services with flexibility and timeliness to our clients' needs every step of the way.

CiToxLAB

417

445 Armand-Frappier BLVD
Laval, QC H7V 4B3
Canada
Tel: 450-973-2240
Email: duguayf@ca.citoxlab.com
Website: www.citoxlab.com

CiToxLAB is a global preclinical CRO with facilities in France, Canada, Denmark and Hungary. CiToxLAB offers a range of preclinical services to meet the needs of Pharma, Biotech and Chemical industries worldwide. These include: Toxicology (general, DART, juvenile, infusion, inhalation, carcinogenicity, transgenics) and Safety pharmacology (including EEGs). Other expertise include: Drug discovery, metabolism/PK, genotoxicology, toxicogenomics, bioanalysis, immunology, ecotoxicology, radiation safety (ARS), NHPs and minipigs. CiToxLAB offers scientific support and on-time quality reporting.

Datacolor Inc.

403

5 Princess Road
Lawrenceville, NJ 08648
Tel: 610-704-7272
Email: mclymer@datacolor.com
Website: scientific.datacolor.com

Datacolor is pleased to demonstrate Datacolor CHROMACAL™, an innovative image standardization solution for brightfield microscopy. The first of its kind, Datacolor CHROMACAL standardizes the color in digital images to deliver a consistent and reliable basis for evaluation, analysis, documentation and publication. With both image and monitor calibration, and imaging system quality control diagnostics, Datacolor CHROMACAL ensures color consistency throughout the imaging process. Visit BOOTH #403 and experience Datacolor CHROMACAL for yourself.

Elixir Software Ltd

411

Alderley BioHub, Alderley Park
Macclesfield, Cheshire SK10 4TG
United Kingdom
Tel: +44 (0)1625 238646 / (0)7557640269
Email: enquiries@elixirsoftware.co.uk
Website: www.elixirsoftware.co.uk

Elixir Software provides visual software tools to co-ordinate and deliver science successfully and efficiently. We are experienced in meeting scientific workflow co-ordination problems with responsive software solutions - quickly. We have various solutions used in Safety Science, including Pathology and externalization of safety studies.

Elsevier, Inc.

600

1600 John F Kennedy Blvd, Suite 1800
Philadelphia, PA 19103
Tel: 215-239-3722
Fax: 215-239-3494
Email: k.pollock@elsevier.com
Website: www.elsevierhealth.com

ELSEVIER is a leading publisher of health science publications, advancing medicine by delivering superior reference information and decision support tools to doctors, nurses, health practitioners and students. With an extensive media spectrum — print, online and handheld, we are able to supply the information you need in the most convenient format.

EPL Archives

503

45610 Terminal Drive
Sterling, VA 20166
Tel: 703-435-8780
Fax: 703-435-1330
Email: atyler@eplarchives.com
Website: www.eplarchives.com

EPL Archives provides its service to approximately 85% of the top 50 pharmaceutical companies in the industry, and to more than 700 total clients. EPL Archives has been providing regulatory-compliant archiving and related services since it was founded in 1978, and is recognized internationally as a leader in the archival field. Our professional services include packaging, transportation, material preparation, inventory, and specialized archiving of wet tissue, blocks, slides, paper data, test articles, radio-labeled specimens, refrigerated and frozen samples, film, microfilm, & computer media.

EPL, Inc

505

45600 Terminal Drive
Sterling, VA 20166
Tel: 703-471-7060
Fax: 703-471-8447
Email: psanders@epl-inc.com
Website: www.epl-inc.com

Experimental Pathology Laboratories, Inc. (EPL) is the world's largest independent provider of GLP-compliant toxicologic pathology services. Since 1971, EPL has provided necropsy and histology support, pathology evaluation and consultation including pathology peer review and organizing Pathology Working Groups (PWG) for industry and government clients. We are able to customize our services to meet our clients' specific scientific, regulatory and management objectives.

Fimmic

309

Tukholmankatu 8
00290 Helsinki, Finland
Tel: +358 20-734-9130
Email: contact@fimmic.com
Website: www.fimmic.com

WebMicroscope® Software is a web-based platform for storing, sharing and analyzing whole slide images of scanned tissues and biopsies, acquired by any major microscope scanner. By connecting the WebMicroscope to large multitouch displays, we have created a unique virtual microscope, offering massive visualization and unique interactivity for collaboration and teaching.

Flagship Biosciences

516

7575 W. 103rd Avenue, Suite 102
Westminster, CO 80021
Tel: 303-325-5894
Email: PathServices@FlagshipBio.com
Website: www.flagshipbio.com

Flagship Biosciences is setting the standard for quantitative histopathology services. Flagship works with over 100 biotech, pharma and device clients in all disciplines of tissue analysis. Our histology and IHC laboratory has advanced over 400 antibodies. We provide substantial experience in tissue analysis and immuno-oncology with a team of pathologists, biologists, engineers, histologists and regulatory personnel. Projects range from early stage studies through large, late stage, CLIA-based clinical trials or IDE image analysis companion diagnostics filings.

HistoTox Labs, Inc.

501

2108 55th Street, Suite 110
Boulder, CO 80301
Tel: 303-633-5401
Fax: 303-565-3764
Email: jbishop@histotoxlabs.com
Website: www.histotoxlabs.com

HistoTox Labs is a GLP compliant contract laboratory performing routine and specialized Histology, Immunohistochemistry, Digital Image Analysis and Pathology services. Additional services include decalcified bone techniques, antibody optimization, full slide scanning, special stains and frozen techniques. Our commitment to outstanding customer service, high quality sections, competitive pricing and quick turnaround times, have made HistoTox Labs the ideal source for reliable histopathology services for over 12 years.

HSRL, Inc. (Histo-Scientific Research Labs)

401

5930 Main Street
Mt. Jackson, VA 22842
Tel: 540-477-4440
Fax: 540-477-4448
Email: pschwartz@hsrl.org
Website: www.hsrl.org

HSRL is known for expertise, quality and efficiency in the areas of necropsy, histology, pathology and archiving. Our necropsy team works on-site at your facility. Histology services include standard stains, special stains and immunohistochemistry. Our board-certified veterinary pathologists offer 25+ years of experience. We offer morphometry and high resolution digital imaging. Long-term storage available with 24-hour retrieval for ambient, refrigerated and frozen (-20 & -80) materials. We support GLP and non-GLP studies in a responsive and cost-effective manner.

IDEXX BioResearch

603

2825 KOVR Drive
West Sacramento, CA 95605
Tel: 916-267-2545
Fax: 916-372-2783
Email: kristina-garner@idexx.com
Website: idexxbioresearch.com

Service & science, hand in hand with you. Researchers involved in preclinical and veterinary clinical testing in virtually every setting-from leading pharmaceutical and biotechnology companies to respected academic institutions-trust IBR Research Reference Labs to deliver the highest quality out-sourced laboratory results, supported by board-certified pathologists, experienced technicians, and certified technologists. Using rigorously validated, state-of-the-art analyzers and methodologies, we are committed to being your one-stop, 100% accurate, trusted research partner.

ImageIQ

511

26801 Miles Road, Suite 103
Cleveland, OH 44128
Tel: 855-462-4347
Fax: 855-462-4347
Email: apeters@image-iq.com
Website: www.image-iq.com

ImageQuantify.com provides web-based image analysis software for common preclinical assays, for validated, objective quantifiable data. With the ease of online tools and cloud storage, you can now extract the quantitative data you need, provide access for all researchers involved, and manage the data over the length of your research project all while improving accuracy and consistency. With secure, web-based image analysis, storage, and results access, researchers can perform better science, faster, while reducing costs. And if you don't find the assay you need, we can build one for you.

Indica Labs, Inc.

405

2469 Corrales RD Bldg, Suite A-3
Corrales, NM 87048
Tel: 505-492-0979
Email: liz@indicalab.com
Website: indicalab.com

Indica Labs is the first company to offer tissue specific and application specific image analysis algorithms in a truly integrated digital pathology environment. Pharmaceutical, healthcare, and research organizations worldwide utilize Indica tools for high-throughput, whole-slide image quantification in areas such as neuroscience, metabolism, oncology, toxicological pathology, and more.

Instem

404

161 Washington Street, Suite 1550
Conshohocken, PA 19428
Tel: 610-941-0990
Fax: 610-941-0992
Email: Beth.Concordia@instem.com
Website: www.instem.com

The Provantis® Pathology solution is comprehensive, intuitive and extremely flexible, enabling today's pathologist in the efficient collection, processing and reporting of data. Installed on-site or accessed via the Instem Cloud, we keep you focused on the science, not the software. Be sure to also learn about the most widely adopted set of tools and services for the creation & management of SEND datasets - backed by the industry's leading authorities on SEND. Powerful Solutions – Unique Perspective – Global Coverage.

International Academy of Toxicologic Pathology (IATP)

315

116 White Owl Trail
Mullica Hill, NJ 08062
Tel: 856-233-5174
Email: iatpfellows@verizon.net
Website: www.iatpfellow.org

The International Academy of Toxicologic Pathology (IATP) objectives are to establish standards of excellence in education, training, and practice in toxicologic pathology; to advise government policy leaders on issues relevant to toxicology and pathology; and to develop expert opinions on issues relevant to toxicologic pathology. Academy fellows are scientists globally recognized by their peers based on highest professional accomplishments in toxicologic pathology and scientific contributions.

inviCRO

515

27 Drydock Avenue, 7th Floor West
Boston, MA 02210
Tel: 617-904-2117
Email: info@invicro.com
Website: www.invicro.com

inviCRO is an imaging informatics company offering full-service tissue-to-human imaging, analysis and data management services powered by their industry-leading software platforms. inviCRO's image processing suite (VivoQuant™) and data management platform (iPACS®) are used by a majority of the top 25 pharmaceutical companies.

Leica Biosystems/Aperio

414

1360 Park Center Drive
Vista, CA 92081
Tel: 760-539-1100
Fax: 760-539-1164
Email: aperio@leicabiosystems.com
Website: www.LeicaBiosystems.com/aperio

Leica Biosystems, Aperio ePathology solutions, are transforming the practice of pathology. Whether performing basic research, biomarker discovery, drug safety, or toxicologic pathology studies, Aperio equips teams to accelerate innovation, increase productivity, transcend barriers, and reduce costs. Easily run studies from start to finish via a central hub that can scale across organizations. Improve consistency, accuracy, and reproducibility of study data with easy-to-use analytic tools. Streamline collaboration with global, real-time viewing of eSlides and study records.

Marshall BioResources

514

5800 Lake Bluff Road
North Rose, NY 14516
Tel: 315-587-2295
Fax: 315-587-2109
Email: nnavratil@marshallbio.com
Website: www.marshallbio.com

Marshall BioResources is a global provider of purpose bred animals for biomedical research and related services. We provide Marshall Beagles from our harmonized breeding facilities in both the United States and China. We also provide ferrets, mongrels and hounds, and Gottingen Minipigs from our AAALAC accredited facilities in the United States. Rodents and additional services are available via our facilities in the United Kingdom. Our animals have been recognized as standard research models, known for their good health, genetic consistency, gentle temperament and uniformity.

Morris Animal Foundation

601

720 S. Colorado Blvd., Suite 174A
Denver, CO 80246
Tel: 303-708-3420
Email: tmcp@mail@morrisanimalfoundation.org
Website: www.morrisanimalfoundation.org

Morris Animal Foundation is a nonprofit organization that invests in science to advance animal health. The Foundation is a global leader in funding scientific studies for companion animals, horses and wildlife. Since its founding in 1948, Morris Animal Foundation has invested more than \$92 million toward 2,300 studies that have led to significant breakthroughs in diagnostics, treatments, preventions and cures for animals.

Morris Animal Foundation is the place where science meets HOPE.

MPI Research

301

54943 North Main Street
Mattawan, MI 49071
Tel: 269-668-3336
Fax: 269-668-4151
Email: info@mpiresearch.com
Website: www.mpiresearch.com

MPI Research, with global headquarters in Mattawan, Michigan, provides safety evaluation, discovery, bioanalytical, and analytical – and now phase I clinical – services to the biopharmaceutical, medical device, animal health, and chemical industries. The company also offers comprehensive imaging solutions including preclinical and clinical imaging, radiochemistry, and data analysis. Scientific knowledge and experience, responsiveness, integrity, trust, teamwork, and dedication to strong and enduring Sponsor relationships are the defining attributes that characterize MPI Research as a high-performance, high-quality organization that is committed to bringing safer and more effective products to the world.

Noah's Arkive

317

501 D.W. Brooks Drive
Athens, GA 30622
Tel: 706-542-5829
Fax: 706-542-5828
Email: cpmorris@uga.edu
Website: vet.uga.edu/vpp/noahsarkive

Noah's Arkive is a collection of over 30,000 images contributed by veterinarians from all over the world. The Arkive contains veterinary medical images including gross lesions, histopathology, normal histology, cytology, hematology, parasitology, poisonous plants, animals with/without clinical signs, schematics, radiographs, electron micrographs, and techniques.

Orchard Software Corp.

408

701 Congressional Boulevard, Suite 360
Carmel, IN 46032
Tel: 317-573-6663
Email: mjeter@orchardsoft.com
Website: www.orchardsoft.com

Orchard Software is a leader in the LIS industry and more than 1,400 laboratories have turned to Orchard Software for their laboratory information system. While the majority of our customers are focused on the human patient, independent veterinary laboratories and university veterinary schools also utilize our comprehensive laboratory information systems for clinical, microbiology, anatomic pathology, and remote web-based access.

PDS Life Sciences

500

100 Valley Rd, Suite 204
Mount Arlington, NJ 07856
Tel: 973-398-2800
Email: info@PDS-America.com
Website: www.pdslifesciences.com

PDS software is built to work with scientists, laboratories and your bottom line. Our Ascentos™ software is simple to implement and intuitive, making it easier for scientists to conduct pathology and safety assessment research that drives insightful decisions. Streamline data management with software that WORKS LIKE SCIENTISTS THINK.

Poly Scientific R&D Corp

616

70 Cleveland Ave
Bay Shore, NY 11706
Tel: 800-645-5825
Fax: 631-297-1121
Email: ddicuffa@polyrnd.com
Website: www.PolyRnD.com

Poly Scientific R&D Corp is proud to celebrate over 46 years of service in the pathology industry. Since 1969 we have manufactured special stains & reagents used in histology, microbiology, cytology & clinical laboratories. Our products are made fresh to order with BSC certified stains and USP or ACS grade reagents ensuring you receive the highest quality & longest shelf life possible. In addition to our catalog items we will custom formulate & package according to your needs.

SAGE

605

2455 Teller Road
Thousand Oaks, CA 91320
Tel: 805-410-7239
Fax: 805-499-0871
Email: lisa.lamont@sagepub.com
Website: www.sagepub.com

Founded 50 years ago by Sara Miller McCune to support the dissemination of usable knowledge and educate a global community, SAGE publishes more than 800 journals and over 800 new books each year, spanning a wide range of subject areas. A growing selection of library products includes archives, data, case studies and video. SAGE remains majority owned by our founder and after her lifetime will become owned by a charitable trust that secures the company's continued independence. Principal offices are located in Los Angeles, London, New Delhi, Singapore and Washington, DC.

Society of Toxicologic Pathology (STP)

604

1821 Michael Faraday Drive, Suite 300
Reston, VA 20190
Tel: 703-438-7508
Fax: 703-438-3113
Email: stp@toxpath.org
Website: www.toxpath.org

The Society of Toxicologic Pathology (STP) is a nonprofit association of pathologists and other scientists whose principal aim is the advancement of pathology as it pertains to changes elicited by pharmacological, chemical, and environmental agents, and factors that modify these responses. The Society's Vision: Be an international leader for improvement of human, animal, and environmental health using an interdisciplinary scientific approach based in pathology and toxicology. This vision will be accomplished through four primary goals: advocacy, education, globalization, and recruitment.

Vector Laboratories

410

30 Ingold Road
Burlingame, CA 94010
Tel: 650-697-3600
Fax: 650-607-0339
Email: mhlee@vectorlabs.com
Website: www.vectorlabs.com

Vector Laboratories, Inc., is an established leader in immunohistochemistry and manufacturer of ImmPRESS™ (HRP and AP) Polymer Detection Systems, VECTASTAIN® ABC kits, ImmPACT™ DAB and other novel substrates, Vector® Mouse on Mouse (M.O.M.) Immunostaining kits, and VECTASHIELD® Mounting Media for fluorescence. Outstanding reagents are also offered for DNA/RNA labeling, blot detection, ISH, neuronal tracing, and glycobiology. Our secondary antibody products are affinity-purified and highly cross-adsorbed against various animal species for high sensitivity, low background staining.

Virtus Imaging

306

6320 Brookside Plaza, Suite 310
Kansas City, MO 64113
Tel: 913-638-2838
Fax: 360-530-2855
Email: info@virtusimaging.com
Website: www.virtusimaging.com

Virtus Imaging is the creator of the PATHpix macro imaging systems and provider of complete digital imaging solutions for pathology applications.

Visiopharm

502

PO Box 486
Broomfield, CO 80038
Tel: 877-843-5268-705
Fax: 877-843-5268
Email: sales@visiopharm.com
Website: www.visiopharm.com

Over the past 13 years, Visiopharm image analysis and stereology software has become the preferred Quantitative Digital Pathology solution for biopharmaceutical, life science, and clinical organizations all over the world. Our software is featured in over 650 scientific publications, and is compatible with leading slide scanner manufacturers, and a wide variety of microscopes and cameras. Visiopharm has grown into an international business with over 450 customers in more than 40 countries. Our growing network of distributors support the growth of Visiopharm solutions throughout the world.

Wake Forest Innovations

302

575 Patterson Avenue, Suite 550
Winston-Salem, NC 27101
Tel: 336-713-1591
Email: meveal@wakehealth.edu
Website: www.wakeforestinnovations.com

Wake Forest Innovations establishes and manages new businesses and partnerships with industry, academia and government, based on the innovative products and services of Wake Forest. Contract R&D services include: preclinical study development and management; clinical trial study development and management; core laboratory services; and applied training for health care practitioners.

WIL Research

602

1407 George Road
Ashland, OH 44805
Tel: 419-289-8700
Fax: 419-289-3650
Email: info@wilresearch.com
www.wilresearch.com

WIL Research is a global CRO dedicated to listening to customer needs. We custom design product safety toxicological research, bioanalytical, & formulation services for pharmaceutical, biotechnology, chemical, agrochemical, & food companies. With approximately 1,200 scientific, technical, & support personnel located throughout the world, WIL Research offers technological expertise, flexible study design, & quality results.

Wiley

400

200 Locust Street Apt. 19 B
Philadelphia, PA 19106
Tel: 215-913-0416
Fax: 215-913-0416
Email: steve.abel2@gmail.com
Website: www.wiley.com

Wiley new editions out this year or soon to be published: BSAVA Manual of Clinical Pathology, 3e (Villier) Clinical Pathology & Laboratory Techniques for Veterinary Techs., 1e (Barger) Exotic Animal Hematology and Cytology, 4e (Campbell) Pathology of Laboratory Rodents and Rabbits, 4e (Barthold) Pathology of Pet and Aviary Birds, 2e (Schmidt). As always we have great meeting special prices.

Xybion

300

201 Littleton Road
Morris Plains, NJ 07950
Tel: 973-538-5111
Email: cfrade@xybion.com
Website: www.xybion.com

Xybion is leading technology and solutions provider for companies operating in highly regulated industries. Our flagship preclinical software product, Pristima, is used by the top pharmaceutical, biotechnology and CRO's globally. Pristima delivers complete life cycle automation and support for Pharmacology and Drug Safety Research Study Management, Vivarium Management, and Veterinary Care. From breeding and ordering through the submission process, Pristima manages the planning and recording of data, controls authorized changes, and assembles the data for submission to regulatory agencies.

Combined Annual Meeting EXHIBITORS

ACVP Student Chapters	607	Indica Labs, Inc.....	405
American College of Veterinary Pathologists (ACVP).....	608	Instem.....	404
American Society for Investigative Pathology (ASIP).....	303	International Academy of Toxicologic Pathology (IATP)	315
Antech Diagnostics GLP	504	inviCRO	515
Aspect Imaging	415	Leica Biosystems/Aperio	414
Bradley Products, Inc.....	409	Marshall BioResources	514
Bruker Daltonics	402	Morris Animal Foundation	601
Charles River	508	MPI Research.....	301
CiToxLAB	417	Noah's Arkive	317
Datacolor Inc.	403	Orchard Software Corp.....	408
Elixir Software Ltd	411	PDS Life Sciences	500
Elsevier, Inc.	600	Poly Scientific R&D Corp.....	616
EPL Archives	503	SAGE	605
EPL, Inc	505	Society of Toxicologic Pathology (STP)	604
Fimmic	309	Vector Laboratories	410
Flagship Biosciences.....	516	Virtus Imaging	306
HistoTox Labs, Inc.....	501	Visiopharm	502
HSRL, Inc. (Histo-Scientific Research Labs)	401	Wake Forest Innovations	302
IDEXX BioResearch	603	WIL Research.....	602
ImageIQ	511	Wiley.....	400
		Xybion.....	300

STP Sponsors

(as of October 9, 2015)

Diamond

- **AbbVie, Inc.**
- **EPL, Inc.**
- **Pfizer, Inc.**

Emerald

- **GlaxoSmithKline**
- **Novartis Institutes for BioMedical Research, Inc.**
- **Takeda Pharmaceuticals International Co.**

Opal

- **Genentech**
- **Vet Path Services, Inc.**

Ruby

- **Amgen, Inc.**
- **Biogen, Inc.**
- **Charles River**
- **Janssen Research & Development**
- **Merck & Co., Inc.**

Sapphire

- **MPI Research**
- **Regeneron Pharmaceuticals, Inc.**
- **Sanofi**
- **Seventh Wave Laboratories**

Pearl

- **David G. Fairchild, DVM, Inc.**
- **Eisai, Inc.**
- **Gilead**
- **Hugh E. Black & Associates, Inc.**
- **JCL Schuh, PLLC**
- **Nova Pathology, PC**
- **Pre-Clinical Safety, Inc.**
- **Procter & Gamble**
- **Reid Patterson Consulting, Inc.**

Contributing

- **Baxter Healthcare Corporation**

Thank you for your support!

STP Headquarters: 1821 Michael Faraday Drive, Suite 300, Reston, VA 20190
Tel: 703-438-7508 Fax: 703-438-3113 Email: stp@toxpath.org Website: www.toxpath.org