
1

Vol. 25, No. 2, Spring 2007

 continued on page 2

SEE YOU IN PUERTO RICO!
As I’m putting these

thoughts together, we
are in the final stages
of planning for our
2007 annual meeting.
Actually, we are beyond
planning and into
the final phases of
implementation and

management of details. Developing an
interesting and valuable program is always
challenging, and we are pleased with
how this program has come together.
Kathleen Funk and Lynda Lanning, the
Symposium Co-chairs, and Genie Floyd,
the Symposium CE chair, have worked
with Page Bouchard, the EC liaison, to
develop this exciting program. We have
a great venue for the meeting, but the
site also presents a number of logistical
challenges. The STP staff is working
diligently to minimize the impact of
these challenges on our attendees. My
point in this is that the success of our
annual meeting is dependent on the
commitment and effort of many indi-
viduals. In this year as president, I have
had the opportunity to work, directly and
indirectly, with many people who make
the meeting and all other STP activities
successful. These people include both our
management staff, and importantly, all of
the members who contribute extensively
of their time and often monetarily in
terms of donated expenses.

Our management staff at AIM,
primarily Sue Pitsch our Executive
Director, keep all the details of managing
the organization on track. Sue brings a
level of professionalism and commitment
to the job that makes it more than a paid
position. I could not imagine performing
this job as president at the same time
that I had a ‘real’ job, and some semblance
of a life, without this help. We are also
fortunate to have other staff at AIM to
help with specific projects. When we
recently visited Chicago to select the

PRESIDENT’S REPORT

The 26th STP Symposium, “Toxicologic
Pathology and Novel Technologies,” takes
place June 10–14, 2007 in Rio Grande, Puerto
Rico and promises to be a memorable week
for attendees. Many attendees are bringing
families or guests to this different and relaxed
setting with activities, beaches and sites. The
Tuesday and Thursday rain forest and Old
San Juan/Bacardi factory tours are extremely
popular. At the time we went to press, we could
still take tour sign ups. Please contact the STP
Headquarters if you would like to add a tour.
If STP does not have availability when we are
on site, there are also many tours organized
through the hotel.

The headquarters hotel (formerly known
as Westin Rio Mar) has informed us that as of
May 10 the resort was under different manage-
ment. The new official name is Rio Mar Beach

Resort and Spa—a Wyndham Grand Resort.
The visitor bureau has assured us that all cab
drivers are well aware of the change in name.

There are a few pre-meeting suggestions
listed below. On page 4 you will find some
additional meeting opportunities.

Before you travel to Puerto Rico:

• Contact the concierge desk at your hotel
(phone numbers are on page) to arrange
round trip shuttle from the airport to your
hotel.

• If you plan to rent a car at the airport,
reserve in advance. There is also a rental car
agency at each hotel (phone numbers are
on page 4 if you need a car for just part of
the time you are there. Be sure to arrange in
advance to ensure availability.

Committee Members 3

Continuing Education Offered at the
Annual Meeting 5

New Members 6

STP Exhibitors 8

STP Sponsors 9

Member Spotlight 10

The Wrinkled Section 11

Meetings 12

 INSIDE

Gerald G. Long

continued on page 5

LAST PRINTED SCOPE NEWSLETTER
The Scope is moving to an online-only version beginning with the next

(Summer/Fall) issue. The Communications Task Force recommended the
change in order to allow members to receive information in a more timely
manner and to save on printing costs. An online publication will also permit
more and longer articles as well as unlimited use of color. It will be posted
online in printable pdf format and will retain the same general appearance.
Members will receive an e-mail when each issue is online.

Members who do not have Internet access may request a black and
white photocopied version of the Scope by contacting STP Headquarters at
703-438-7508.

2

hotel for the 2010 meeting, we were accom-
panied by Catherine Michaels, the new
meeting planner at AIM. Catherine’s prior
hotel experience and other insights were very
helpful in understanding the negotiating
positions of the various hotels we evaluated.

More importantly, the STP is successful
because of the contributions of its members.
The most important contribution is time,
which is often professional time that would
have had monetary value had it been applied
in a different venue. Many members also pay
their own way to meetings and other activi-
ties. Members of the Executive Committee
get the occasional free lunch, and even a free
dinner, but it doesn’t work out to much on
a per hour basis. Most of the actual work of
the organization comes through the activities
of the various committees. Committee func-
tions are ongoing, and provide the long-term
activity, continuity, and new ideas necessary
to drive programs. We also address many
needs by assigning them to specific task
forces or ad hoc committees. These groups
exist for a limited amount of time, provide
specific recommendations or position papers,
and are then disbanded. Needs that we
have addressed in this manner include the
recently completed Communications Task
Force and the ad hoc Journal committee.
The Communications Task Force provided
recommendations that are being imple-
mented through the journal staff and standing
committees for the Internet and newsletter.
The ad hoc Journal committee helped to
guide us through the process of selecting

both a new publisher and new editor for
the journal, so that we can begin transitions
next month. Many of the position papers
championed by the Scientific and Regulatory
Policy Committee are primarily the work of
ad hoc committees formed for specific issues.
A Symposium Committee Task Force was
recently constituted to look at the organi-
zational structure and functionality of our
Symposium Committee and provide recom-
mendations for change to the Executive
Committee. Individual contributions are also
very important. Members who staff the STP
booth at meetings of allied groups continue
our efforts for outreach.

A very important activity for the STP is
the recently initiated international effort to
revise and expand the standardized nomen-
clature of lesions in the rat and mouse. This
began as a proposal from the Scientific and
Regulatory Policy Committee to provide an
update to the SSNDC, managed primarily
through the STP. As the proposal was devel-
oped, it was felt that the product would have
much greater value and impact through coop-
eration with international efforts (e.g. ESTP
and RITA) in this field. The resultant project,
INHAND, International Harmonization of
Nomenclature and Diagnostic Criteria for
Lesions in Rats and Mice, is overseen by a
global steering committee, with representa-
tion from the STP, the ESTP/BSTP, and
the JSTP. This is a very important as well
as a daunting undertaking. The interna-
tional effort will result in the final product
having much greater value, by decreasing
the chances of conflicting terminology, but
presents higher hurdles to getting it done.
Many of us will remember the original

SSNDC project of the STP. This project
was ongoing when I first became active in
the STP. Some sections appeared to come
easily, others proved more difficult. I’m sure
that the parts that appeared to come ‘easily’
to the organization were those that had a
real ‘driver’, someone with both the time and
desire to contribute, who also had others
with similar time and desire on a committee.
Spencer Street and others served at a higher
level to keep the project going.

The overall message I want to deliver
here is a sincere thanks to all members who
have contributed and continue to contribute
to the organization. STP could not function
without your contributions.

We do need volunteers. Thanks again to
all who answered the call for volunteers. We
had many more volunteers than needed for
active committee slots. Your name is now on
our ‘list’, so expect to be called in the future,
either for an upcoming committee position
or a special assignment. Remember, one of
the rewards for continued contributions to
the STP is the opportunity to get nominated
for a position on the Executive Committee in
the future. You may then be in line to receive
a ‘free’ lunch.

Gerald G. Long
STP President

Lydia Andrews-Jones, Senior Editor
(775) 331–2201 (NV)
lydia.andrews-jones@us.crl.com

Angela Hughes-Earle
(610) 270–4307 (PA)
Angela.R.Hughes-Earle@gsk.com

Jim Crissman
Phone (989) 631–2790 (MI)
jcrissman@charter.net

Christopher Horvath
Phone (617) 475-2403 (MA)
Fax (617) 621-9300
chorvath@archemix.com

Alok Sharma
Phone (317) 596–9564 (IN)
asharma@purdue.edu

Sue Pitsch, Executive Director
(703) 438–7508 (VA)

STP Headquarters
1821 Michael Faraday Drive, Suite 300
Reston, VA 20190-5348
www.toxpath.org
stp@toxpath.org
Send newsletter material to STP Headquarters at
the address above, or by Fax to (703) 438–3113.

The Society of Toxicologic Pathology Newsletter (ISSN #10761535) is published
3 times a year by the Society of Toxicologic Pathology, c/o AIM, 1821 Michael
Faraday Dr., Suite 300, Reston, VA 20190-5348. Membership dues include
$5.00 for the cost of publication. Send address changes to STP Newsletter,
AIM, 1821 Michael Faraday Dr., Suite 300, Reston, VA 20190-5348.

STP Newsletter Society of Toxicologic Pathology

President’s Report
continued from page 1

STP Members Participate at
SAVMA Meeting at NC State

More than 2000 vet students were
in attendance at the March 15-17
SAVMA meeting at North Carolina
State University. Suzanne Botts and
Brian Berridge organized and set up
the STP Booth and informational
handouts. Thanks to the following
members who volunteered to work
for one or two hours in the booth:
Todd Painter, John Cullen, Rick
Adler, John Seely, Shelley Ching,
Dave Malarkey, Gary Boorman,
Jim Nold, Henry Wall, Neil Allison,
Amy Brix, Doug Wolf, Rich Miller,
Linda Kooistra, Jeff Everitt, Steve
Anderson, and George Szczeck.

3

Thank you!! to STP 2006-2007 Volunteers
Committees, Task Forces, and Working Groups

Awards Committee
Jeff ery Engelhardt, Chair
Gary Boorman
Roy Kerlin

Career Development
and Recruitment Committee

Eric Schultze, Chair
Brian Berridge
Uriel Blas-Machado
Suzanne Botts
Th omas Brown
Donna Dambach
Kevin Donnelly
Jack Harkema
Elizabeth Hausner
Shim-mo Hayashi
Kevin McDorman
Anne Provencher Bolliger
Sarah Tannehill-Gregg
Robert Sills, EC Liaison

Communication Strategy
Task Force

Daniel Morton, Chair
Lydia Andrews-Jones
Brad Bolon
Denzil Frost
James Klaunig

Continuing Education
Committee

Shashi Ramaiah, Chair
Brian Berridge, Co-Chair
Rajesh Kumar Banga
John Burkhardt
Karyn Colman
Dianne Creasy
Paul Howroyd
Kevin Keane
LuAnn McKinney
John Vahle
Richard Westhouse
Jeff ery Engelhardt, EC Liaison

Executive Committee
Gerald Long, President
Gary Boorman, President-elect
Jeff ery Engelhardt, Secretary-Treasurer
Nancy Everds, Past President
Brad Bolon, Councilor
Page Bouchard, Councilor
Th omas Monticello, Councilor
Robert Sills, Councilor
Jerrold Ward, Councilor

Fundraising Committee
Nancy Everds, Chair
Curtis Colleton
Noel Dybdal
Jeff ery Engelhardt
Charlotte Keenan
Stuart Levin
Calvert Louden

Global Editorial and
Steering Committee

Peter Mann, Chair
Takanori Harada
Wolfgang Kaufman
Dai Nakae
Takahashi Nonoyama
Ian Pyrah
Susan Rittinghausen
Tomoyuki Shirai
John Vahle

Internet Committee
Denzil Frost, Chair
Dale Baker
Sundeep Chandra
Curtis Colleton
James Eastep
Frank Geoly
Dawn G. Goodman
Paul Howroyd
Joel Leininger
Mark Mense
Jerrold Ward, EC Liaison

Joint Regulatory Policy
Committee

Laura Boone
Sabine Francke-Carroll
David Honor
Rick Perry
John Vahle

Journal—Toxicologic Pathology
James Klaunig, Editor-in-Chief

Ad Hoc Journal Committee
Brad Bolon, Chair
James Klaunig
Peter Mann
Robert Maronpot
Daniel Morton
JoAnn Schuh

Membership Committee
Michael Th ibodeau, Chair
Sandra Eldridge, Co-Chair
James Armstrong
Th omas Dorr
James Loy
Dai Nakae
Renee Pearson
Mohamed Slaoui
Carol Th ompson
Katharine Whitney
Jochen Woicke
Cynthia Ziegra
Gary Boorman, EC Liaison

Newsletter Committee—Scope
Lydia Andrews-Jones, Editor
James Crissman
Christopher Horvath
Angela Hughes-Earle
Alok Sharma
Jerry Ward, EC Liaison

CONTINUED ON NEXT PAGE

4

Nominating Committee
Nancy Everds, Chair
Jerry Hardisty
Charlotte Keenan
Roy Kerlin

Public Relations
Mark Mense, Chair
Kevin Donnelly
David Hutto
Stanley Proctor
Shashi Ramaiah
Anne Ryan
Brett Saladino
Cynthia Shackelford
Robert Th oolen
Th omas Monticello, EC Liaison

Symposium Committee
Kathleen Funk, Co-Chair, Poster Chair
Lynda Lanning, Co-Chair
Eugenia Floyd, Symposium CE Chair
Page Bouchard, EC Liaison

Symposium Poster Review
Subcommittee

Curtis Colleton
Hajime Hiraragi
Calvert Louden

Symposium Task Force
Andy Fix, Chair
Eugenia Floyd
Kathleen Funk
Roy Kerlin
Jerry Kolaja
Dave Malarkey
Richard Miller
Robert Sills
Page Bouchard, EC Liaison

Scientifi c and Regulatory
Policy Committee

Rick Perry, Chair
Kenneth Schafer, Co-Chair
Suzanne Botts
Sabine Francke-Carroll
Karl Jensen
Ramon Kemp

Jeff McCartney
Jenny McKay
Daniel Morton
Rudi Mueller
Terry Peters
Olga Pulido
Nigel Roome
Kenneth Schafer
Rani Sellers
Paul Snyder
Darrell Tuomari
John Vahle
Dana Walker
Tom Monticello, EC Liaison

SRPC Working Groups:

Bone Marrow Evaluation
Working Group

Jeff McCartney, Chair
Denise Bounous
Steven Frame
Armando Irizarry
Anne Provencher Bolliger
Shashi Ramaiah
Gail Walter

Clin Path in Carci Studies
Group

Jamie Young, Chair
Calvert Louden

Hepatic Induction: Anatomic
Pathology Working Group

Bob Maronpot, Chair
Suzanne Botts
Peter Millar
Rudi Mueller

Hepatic Induction: Clinical
Pathology Working Group

Daniela Ennulat, Chair
Dana Walker

Hepatic Induction: Risk
Assessment Working Group

Vince Meador, Chair
John Fowler
Sabine Francke-Carroll

Historical Control Data
Working Group

Charlotte Keenan, Chair
Susan Elmore
Sabine Francke-Carroll
Ramon Kemp
Roy Kerlin
John Pletcher
Matthias Rinke
Stephen Schmidt
Ian Taylor
Doug Wolf

Organ Weights Working Group
Ken Schafer, Chair
Julie Johnson
Bindhu Michael
Dan Morton
Rick Perry
Nigel Roome
Rani Sellers
Barry Yano

Phospholipidosis Working Group
Brian Berridge, Chair
Linda Chatman
Patricia Losco
James Meehan
Marielle Odin
Terry Peters
Eric Schultze
Steven Vonderfecht

Part 11 Imaging Compliance
Working Group

Darrell Tuomari, Chair
Noel Dybdal
Xavier Fouillet
Frank Geoly
Ramon Kemp
Phillip Long
Rick Perry
Rani Sellers
John Yarrington

Thank you!! to STP 2006-2007 Volunteers
Committees, Task Forces, and Working Groups

• Sign up for the NTP Symposium on
Saturday (no fee, but registration required)
or a Continuing Education Course on
Sunday.

• Sign up for photoimaging session.

• Sign up for a rainforest or Old San Juan/
Bacardi tour (check with STP headquar-
ters for availability.)

• Donate a book that you’ve read on the
flight to Second Chance Books. Then
purchase someone else’s book for the
return flight. Funds will support STP
projects throughout the year.

• Pack your STP Meeting Badge and
Tickets (plus ribbons if applicable) that
were mailed in May to attendees in the
U.S. and Canada. If you live outside of
North America, your registration materials
will be at the STP registration desk on the
lower level of the Rio Mar Resort.

Continuing Education Offered at the Annual Meeting

NTP Symposium

NTP Symposium—Saturday (Free Session, Registration Required)
NTP will sponsor its popular interactive Symposium on Saturday, June 9, which
is free, but requires registration. The theme this year is “Pathology Potpourri.”
Attendees are encouraged to view selected images before the symposium at
http://sci-images.niehs.nih.gov/pwg/STP_07/.

Continuing Education Courses

STP will sponsor three continuing education courses (additional fee):

CE 1 (8:00 AM–12:00 Noon Sunday)—“Toxicologic Pathology of Natural
Products” Co-sponsored with the C.L. Davis Foundation; and

CE 2 (1:30 PM–5:30 PM Sunday)—“Carcinogenomics: An Evolution of
Oncogenicity Assessment for Chemicals and Pharmaceuticals.”

CE 3—“Toxicogenomics for Pathologists: Transcriptome Data Bring H&E Slides
to Life,” was limited to 30 people and has been filled.

Free Sessions for Attendees

Thirty minute photo imaging sessions will be offered Monday–Wednesday at
7:30 AM and also Monday at 12:30 PM. See additional details about this course
in sidebar to the left on this page.

Don’t miss the lunch hour sessions on Monday and Wednesday. On those two
days, STP will provide a box lunch in the Exhibit Hall for registered attendees.
You can bring your lunch to these sessions.

Monday, June 11, 12:15 PM (Rio Mar 6-10)

“Dealing with Change in Our Careers” will be presented by the Career
Development and Recruitment Committee. Mary Lou Drake, President of Drake
& Associates, a North Carolina-based Human Capital Management consulting
company will be the speaker.

Wednesday, June 13, 12:15 PM (Canary Room)

Significance of Parameters from Hematology, Biochemistry and Clinical Lesions for
Pathology Evaluation. Example: Lipopolysaccharide

(Significado de Parámetros Hematológicos, Bioquímicos y Síntomas Clínicos para
la Evaluación de Estudios de Toxicología. Derivado de Lipopolisacáridos (LPS)—
Un Ejemplo)

This session will be presented in Spanish (with English Slides) and is open to all
registrants. La presentación sera en español.

Preparing Figures
for Publication

STP will again offer free sessions on
how to prepare figures for publication
and the ethics of image manipulation.
Learn more about making adjustments
to your photomicrographs with photo-
imaging software. The sessions, which
were presented by Norris Flagler of
NIEHS, were very popular last year
and will be lengthened to 30 minutes.
They will be offered Monday through
Wednesday at 7:30 AM and on
Monday at 12:30 PM. To sign up
for one of the free sessions, email
stp@toxpath.org. Sign up will also be
available at the registration desk at the
meeting.

Bring Your Problem Images

In addition, a photoimaging profes-
sional will be available by appointment
to answer one-on-one questions about
specific problem images at the NTP
booth. For more information or to set up
an appointment in advance for a one-
on-one session, email stp@toxpath.
org and you will be contacted to set an
appointment time.

26th STP Annual Meeting
continued from page 1

5

6

NEW MEMBERS

Last year the Department of Toxicology and Safety Assessment of
Boehringer Ingelheim Pharmaceuticals, Inc. initiated the “Boehringer
Ingelheim Fellowship in Veterinary Pathology,” which provided funding
to one anatomic or clinical veterinary pathology resident within the
Department of Pathology at Tufts University Cummings School of
Veterinary Medicine. In addition to the fellowship, the Ridgefield
Connecticut research site of Boehringer Ingelheim sponsored in
October 2006 a 4 week externship to Dr. Arlen Avakian, a resident in
Anatomic Pathology at Tufts University. During the externship, Arlen

was able to experience first hand the role of pathologists in the phar-
maceutical industry (i.e., pathology evaluations, peer-reviews, pathology
working groups, and scientific meetings) as their work pertains to toxi-
cology, mechanistic toxicology, and drug discovery. Both the fellowship
and externship were created to increase the awareness of new veterinary
pathologist trainees to possible careers in the pharmaceutical industry.
This is one mechanism by which companies can encourage new
pathologist trainees to consider a career in industry and help address the
shortage of veterinary pathologists entering industry.

Company Adds Fellowship and Externship to Increase Career Awareness

For the Member-get-a-member campaign, the STP members cited as influential in the applicants’ decisions
to apply for new membership include: James M Armstrong (3x), Patricia Day-Lollini, Carol J. Detrisac,
Sandy Eldridge, Jeff Engelhardt, Nicole Hamelin, Wanda Haschek-Hock, David Hutto (2x), Alric Lopez,
Tom Monticello, Daniel J Patrick, Chuck Qualls, Marlon Rebelatto, Roger Renne, Ronald Tyler Sr.,
Jerry Ward, Roger Wells, Katsuhiko Yoshizawa.

Welcome! NEW MEMBERS

Adams, Terrance Experimental Pathology
Laboratories, Inc.

Andrews-Cleavenger, Dina ... Amgen, Inc.
Ball-Kell, Susan University of Illinois

College of Veterinary
Medicine

Beazley, Shelley MPI Research
Caplazi, Patrick Roche Palo Alto
Chamanza, Ronnie Charles River Laboratory
Cole, Phaedra MPI Research
Forster, Roy CIT
Galarneau, Jean-Rene Novartis
Hoffmann, Guenther Covance
Hutto, Elizabeth Genzyme Corporation
Ibrahime, Omar Emad Thamar University,

Faculty of Medicine
Johnson, Anthony Charles River Laboratories
Kang, Seong-Kwi ITR Laboratories Canada Inc.
Meyerholz, David University of Iowa
Nelson, Keith MPI Research
Ohmachi, Yasushi National Institute of

Radiological Sciences
Ozaki, Kiyokazu Setsunan University
Park, Duhee LG Life Sciences R&D

Pasello, Flavia Merck Sharp & Dohme-
Chibret

Patton, Geoffrey U.S. EPA
Peters, David Charles River Laboratories,

Pathology Associates
Ramos, Meg Allergan
Ross, Catherine Covance Laboratories Ltd.
Saldiva, Paulo University of Sáo Paulo
Soldati, Sabina Sanofi-Aventis
Staska, Lauren Battelle Toxicology Northwest
Waggie, Kim ZymoGenetics, Inc.
Usborne, Amy Pfizer, Inc.
Parinandi, Narasimham The Ohio State University
Connelly, John ApoPharma Inc.
Boucher, Magalie School of Biological Sciences/

Victoria University of
Wellington

Johnson, Robert Purdue University
Rao, Deepa University of Wisconsin,

Madison
Renaud, Fleurance Centre International

de Toxicologie (CIT)
Tyler Jr., Ronald Virginia Tech University

7

EPL Archives provides expert
services for the long-term
preservation of research
materials and archiving support.

Detailed inventory of materials
Packaging for preservation
Worldwide logistical support
Courier services
Expedited transactions
FedEx hub allows us to ship
materials until 8:00 PM
Coordination/oversight of
destruction
Document imaging
Archive relocation

We preserve and secure
research specimens including:

Wet tissues
Paraffin blocks
Microscope slides
Paper data
Frozen specimens (-20°C, -80°C)
Refrigerated samples
Radio-labeled specimens
Room temperature reserve
samples

Archiving Services

Three buildings at our site in
Sterling, Virginia are designed to
provide optimal environmental
conditions and security for your
valuable research materials.

Nearly 80,000 square feet of state-
of-the-art environmentally
controlled and monitored storage
space
650,000 cubic feet of secured vault
space
Proximity card facility access
Secure storage vaults
Central security systems with
intrusion detection devices
Two-hour rated firewalls between
vaults
Separate vaults for different
material types

Special features include:

Gas fire extinguishing systems with
water-sprinkler backup
Diesel-powered electrical back-up
generators
Redundant systems for
temperature-critical storage

Archive Facilities

Our decades of experience and
technical expertise are available
for your research needs. Our
staff includes trained archive
technicians, on-site pathologists,
imaging specialists, and a full-
time software / IT group.

Our consulting services include:

Archive management
Facility design
Data assessment
Imaging services
Process and procedure
development

In addition to licensing our
TrakWare® and LabTrak® families
of software solutions, we offer the
following software services:

Requirements definition
Analysis and design
Database development
Programming
Testing, validation and verification
Data conversion and migration

Related Services

GLP compliant solutions for the
research industry since 1978

Founded in 1978 with the introduction of Good Laboratory Practices (GLPs), EPL Archives is the largest
oldest independent scientific archive-only service provider in the nation. EPL Archives was established to
provide widely-needed scientific archiving services to research laboratories, pharmaceutical companies,
chemical manufacturers, and government agencies. We currently provide our expert long-term storage,
preservation, archiving, and professional services to over 450 clients. Our experienced staff coupled with our
secure, environmentally controlled, and monitored storage facilities ensure your research materials are
preserved and protected.

In conjunction with our affiliate Experimental Pathology Laboratories, Inc. (EPL), EPL Archives can provide or
coordinate a full range of scientific services to support your research needs.

To Preserve and Protect SM Chosen as the Historical Archive of the STP

To discuss your archiving, re-
search, or software needs, please
contact us at 703-435-8780 or
e-mail us at info@eplarchives.com.

Contact Us

EPL Archives, Inc.
P.O. Box 1253
Sterling, VA 20167
Tel: (703) 435-8780
Fax: (703) 435-1330

Correspondence

EPL Archives, Inc.
45610 Terminal Drive
Sterling, VA 20166
e-mail: info@eplarchives.com
http://www.eplarchives.com

Shipping

Ani Lytics, Inc.

Antech Diagnostics

Aperio Technologies, Inc.

Applied Imaging Corp.

AstraZeneca

BioImagene, Inc.

Carl Zeiss MicroImaging, Inc.

Charles River Laboratories

CIT

CompuCyte Corporation

Defi niens

Department of Defense
Veterinary Pathology Residency

DMetrix, Inc.

EPL ARCHIVES, INC.

EPL, Inc.

Faxitron X-Ray Corporation

Histo-Scientifi c Research
Laboratories (HSRL)

HistoTox Labs, Inc.

Huntingdon Life Sciences

Informa Healthcare

Instem

LABCAT

Metabolon

National Toxicology Program
(NTP)

Olympus America, Inc.

Pathology Data Solutions, Inc.

Pfi zer, Inc./PGRD

Poly Scientifi c R&D Corp.

RCC Ltd.

Systems Pathology Company,
LLC

The Society of Toxicologic
Pathology

Triangle Biomedical Sciences,
Inc.

Xybion Medical Systems

26th Annual Meeting
Exhibitors

8

The Society of Toxicologic Pathology thanks the following
sponsors for their generous contributions:

Diamond:
Astra Zeneca
Pfi zer, Inc.

Ruby:
Abbott Laboratories
Allergan
Amgen
Bristol-Myers Squibb

STP Sponsors

EMERALD:
GlaxoSmithKline
Wyeth Research

Charles River Laboratories, Preclinical Services
Opal:

Covance Laboratories, Inc.
Eli Lilly and Company
Genentech, Inc.
Hoffmann-La Roche, Inc.
MPI Research

If you and/or your company are interested in 2008 Corporate Sponsorship,
please contact STP Headquarters at (703) 438-7508

to request a Sponsor information package.

STP Headquarters: 1821 Michael Faraday Drive, Suite 300, Reston, VA 20190
Tel: (703) 438-7508 Fax: (703) 438-3113 Web site: www.toxpath.org

Thank you for your support!

Pearl:
Ani Lytics, Inc.
Aperio
Applied Veterinary Pathobiology, PLLC
Baxter Healthcare Corporation

Hugh E Black & Associates, Inc.
GEMpath, Inc.
Instem
Millennium Pharmaceuticals
Drs. Laura Dill Morton and Daniel Morton

Contributing:
David G. Fairchild, D.V.M., Incorporated
Colin Rousseaux and Associates

Sapphire:
EPL, Inc.
Merck Research Laboratories
sanofi -aventis

Seventh Wave Laboratories LLC
TAP Pharmaceutical Products Inc.
WIL-Biotechnics

Schering-Plough
Research Institute
Society of Toxicology
Vet Path Services, Inc.

9

10

Where do you work and what are your
primary pathology investigative specialty
interests?

I work at Covance Labs in Madison,
Wisconsin. My main interests relate to toxi-
cologic pathology. I enjoy reading rodent
carcinogenicity studies because of the wide
variety of aging changes and tumors that
occur in these studies.

What “sparked” your interest in pathology?

I became interested in pathology when I found out that a graduate
school position was open at Kansas State at a time when I was between
jobs.

Who are your family members?

My wife is Gloria who is a high school German teacher and we have
two sons, Sean and Ryan.

Sean has a Masters degree in family counseling and works as a
counselor at the Wisconsin Resource Center which sounds upbeat, but
is actually a medium security prison for mentally disturbed prisoners.

Ryan is a graduate student at Stonybrook University in music
composition. He has had a number of compositions presented at music
festivals in the US and in Europe including one recently at Carnegie
Hall in New York.

What pets do you have?

We have one cat and about 80 or so tropical
fish and 14 koi in our koi pool. I have a fish
room in the basement where I’m raising angel
fish and Siamese fighting fish.

What are your hobbies/interests?

I don’t really have enough time
for all of my hobbies because, I have
to keep going to work all the time.
The list includes skiing (required for
Wisconsinites), volleyball, biking,
snorkeling, tropical fish, model trains,
gardening, music etc.

Gloria and I became travel junkies
while living in Germany, and we have
traveled with our sons to almost 50
countries so far. Each summer we take a
family vacation, usually overseas.

I have been a professional clown part
time for about 25 years. Gloria and I began
clowning with a clown ministry group in
Kansas 25 years ago, and I’ve been clowning
ever since. We started a group at our church here

in Madison 22 years ago, and the group is still quite active with about
20 members. I also began clowning professionally about 15 years ago
to pay for my clown toys that now fill our garage. Juggling torches,
throwing pies and twisting balloon hats is a nice break from the routine
of reading slides.

My secular clowning has involved doing clown stage shows with
my clown partners and walk around entertainment at a number of
venues including company parties and picnics, fairs, parades etc. We
have performed at the Covance children’s holiday party for many years.
We also performed at the Clown Hall of Fame, and I participated four
times in the Great Circus Parade in Milwaukee sponsored by the Circus
World Museum. For seven years, I entertained as a balloon twister at a
local Mexican restaurant, Pedros, here in Madison on a weekly basis.

I try to attend at least one clown training program each year such
as Clown Camp at the University of Wisconsin LaCrosse, the World
Clown Association International Convention, and the Clown Impact
National Clown Ministry Workshop. I’ve also taught clown classes at
several regional workshops and one national clown workshop. A few
years ago our Asbury Clown Ministry group provided the final night
stage show for the Clown Impact Conference and our group hosts a
regional clown ministry workshop each fall.

There is always a new skill to learn when clowning which keeps it
fresh and interesting. My strongest clown skills are balloon twisting,
skits, and juggling, but I also do some basic magic tricks. I enjoy juggling

balls, rings, clubs and torches. My newest juggling attempts
have been with knives. Torches are a bit exciting, but

knives are another level of excitement.

Just for fun-is there something you would
like to mention to the member community that

they would be surprised to know about you?

For several years, two of my friends
and I went on the road with Doc
Carter’s Old Tyme Medicine Show.
We researched the medicine shows
that traveled the countryside at the
turn of the century, and developed
a show with the traditional music
and comic bits that they used. We
presented the show at festivals,
fairs, lodges and other venues. At
the shows we sold Doc Carter’s
Magic Elixir and Doc Carter’s
Amazing Miracle Cleansing Bars.

My role was singing, playing wash-
board and jug, juggling and acting in

the comic skits. My former partners
aren’t available any more, but I hope

to start up the show again someday with
some other folks.

 MEMBER SPOTLIGHT
Doc Carter’s Magic Elixir
Alok Sharma interviewed STP Member, Jim Carter.

11

THE WRINKLED SECTION
My First Pressed Out

by James W. Crissman

Life is studded with significant milestones, firsts that divide
history into before and after, events that change you forever. This
is not one of them. Nonetheless, the memory of that day, that
cow, and that farmer, are archived in Technicolor on some remote
neurofibrillary tangle in my cerebral outback. The names have been
changed because I can’t remember them.

The day was one of those near perfect ones that follow a summer
storm: clouds like galleon ships sailing the clear blue, emerald green
rolling pastures dotted with Holsteins, barnyards with deep dark
boot-sucking mud. My two-way crackled. It was Carla at the clinic:
“Got a call for you while you’re down there. Floyd Butski’s got a
cow he says is pressed out. Over.”

I wracked my brain. “What’s pressed out? Over.” I asked Carla.

“I thought you’d know. Over.”

“Nope. Over.”

Carla gave me directions to the Butski place, and shortly I was
in the driveway. I’d never met Floyd before. He was a huge man
with deep set eyes and a buzz cut, back when hair had meaning.
Next to him, I looked small and hairy. That I was driving a little
Japanese truck didn’t help either, I’m sure. He was leaning against
the gate post at the entrance to his barnyard. We sized each other
up. I thought he looked about even with the fence post, IQ-wise. I
sensed the feeling was mutual.

Farmer Butski knew I was the new vet from Michigan
State, a highly questionable heritage in
Buckeyeland. “You ever done one of
these?” he asked, squinting till his eyes
disappeared.

“Not sure; what have you got?” I
asked, trying to sound like I could handle
anything.

“Her calf bed’s pressed out.”

This would be my first one since
graduation. “Oh, a prolapsed uterus—
yup, I can deal with that. You got her in
the barn?”

He pointed to the hill pasture beyond
the barnyard. “I couldn’t get her to come
through the mud.”

I sized up the barnyard. The only way to the
pasture was through it, but there appeared to be a little high ground
that would allow my two-wheel-drive Datsun to blast through. He
opened both gates; I got a running start, gunned it, and fishtailed

through. Once in the pasture, I drove to within thirty yards of my
patient.

She was on her feet, a very large, very alert Holstein—sixteen
hundred pounds, I guessed. Her uterus hung down below her hocks,
an angry red mass of inside-out anatomy. Her eyes were bugged out
like a caricature of fear. After a few attempts to approach her with
a rope halter, I had no choice but to get my lasso.

I got within ten yards, slowly swinging the loop, trying not to
spook her. She bolted. I was raised with Angus cattle, but I’m no
rodeo cowboy, so I was more than a little pleased when the first
throw snapped gracefully around her neck. Score one for the kid
from MSU, I thought. Now I just needed to coax her near a fence
post or a tree to tie to. After that, it’s large animal grunt medicine
at its most elemental. I could do that.

Old bug-eyes had another idea. She galloped full tilt, over the
hill and gone, dragging my rope behind. As she ran, her uterus
flailed like a rag doll, over her back and down to the ground, over
her back and down to the ground. I winced, reloaded my truck, and
followed her. She was there as I crested the hill, under a beautiful
spreading walnut tree, dead as a hammer.

Mr. Butski got his John Deere while I retrieved my lasso, packed
up my truck, and wrote him a bill for my services. He backed the
big tractor up to the cow. I looped a log chain around her neck
and he dragged her toward the gate. I drove out of the pasture and
made it half way through the barnyard before sinking to the hubs
in muck. There weren’t many words spoken. He unhooked from
his dead cow, hooked the chain to my mud-covered little truck, and
pulled me to dry ground. I was never asked back.

Wanna share the horror stories that turned you into a
pathologist? Write to me at jcrissman@charter.net.

NONPROFIT ORG
U.S. POSTAGE PAID

RESTON, VA
PERMIT NO. 06639

Society of Toxicologic Pathology
1821 Michael Faraday Drive, Suite 300
Reston, VA 20190

 June 10–14, 2007
STP 2007 Annual Meeting

Westin Rio Mar, Puerto Rico
www.toxpath.org

June 17–22, 2007

Mycotoxin and Phycotoxins Gordon
Research Conference

Colby College, Waterville, ME
 http://www.grc.org/programs/2007/mycotox.htm

June 23, 2007
Cytology for the Anatomic Pathologist

and “High-Speed” Practitioner
Sponsored by the C.L. Davis Foundation

Varis Lecture Hall, Tufts University College of
Veterinary Medicine

www.cldavis.org

July 15–19, 2007
International Congress of Toxicology

(ICT XI)
Montreal, Canada

http://www.ict2007.org/

July 22–25 2007
7th Biennial Short Course: Industrial

Toxicology and Pathology.
Co-sponsored by the Society of

Toxicologic Pathology.
University of Illinois at Urbana-Champaign

www.cvm.uiuc.edu/ope/itp

July 25–27, 2007
Pathology of Genetically Engineered

Rodents and Aquatic Species, an
Introduction to Phenotyping

Sponsored by the C. L. Davis Foundation
Covance Laboratory Learning Center,

Madison, WI
www.cldavis.org

September 16–19, 2007
ESTP: 5th European Congress of

Toxicologic Pathology: Integration of
Toxicopathology in Risk Assessment—

Key to Success
Congress Center

Joint IFSTP / ESTP Meeting
Basel, Switzerland

Contact:
Kay Groothoff, Solution office e.K.,

Wilhelmshöher Weg 1, D-29646 Bispingen,
Germany

Tel: +49 - 5194 974 490
Fax: +49 - 5194 974 494

E-mail: estp@solution-office.de
Web: http://www.eurotoxpath.org/meetings/

Tel: +49 - 5194 974 490
Fax: +49 - 5194 974 494

E-mail: estp@solution-office.de
Web: http://www.eurotoxpath.org/meetings/

November 10–14 , 2007
2007 ACVP Annual Meeting

Savannah International Trade and Convention
Center and the Westin Savannah Harbor

Golf Resort and Spa
Savannah, GA
www.acvp.org

November 11–14, 2007
28th American College of Toxicology

Annual Meeting
Westin Hotel, Charlotte, NC

www.actox.org

FUTURE STP ANNUAL MEETINGS

September 30, 2007–October 6, 2007
6th Annual Workshop on the Pathology

of Mouse Models for Human Disease
Highseas Conference Center, Schooner Head

Road, Bar Harbor, ME
Web: http://www.jax.org/courses/events/

coursedetails

June 21–26, 2008
STP 2008 Annual Meeting

San Francisco Hyatt Regency
San Francisco, CA
www.toxpath.org

June 21–25, 2009
STP 2009 Annual Meeting

Wardman Park Marriott
Washington, DC
www.toxpath.org

June 20–24, 2010
STP 2010 Annual Meeting

Chicago, IL
Chicago Marriott Downtown Magnificent Mile

www.toxpath.org

UPCOMING MEETINGS

Standardized System of Nomenclature and Diagnostic Criteria (SSNDC) Guides
are available on the STP Web site at www.toxpath.org/ssndc.asp

	President's Report
	2007 Annual Meeting Informationg
	Jim Carter
	Wrinkled Section

