

Association for
Comparative Clinical Pathology

Registered UK Charity Number: 1020860

ACCP Spring Meeting

Thurs 12th / Friday 13th May, 2016

Stratford Suite, Hellidon Lakes Spa Hotel
(Hellidon, Daventry, Northhamptonshire, UK)
(Please see driving directions at end of document.)

Evans Cheuka
PHOTOGRAPHY

First Call for Participants, Presenters, Sponsors & Exhibitors

for **17th ACCP Conference**

(with Training Workshops, and Technology Exhibits)

Association for Comparative Clinical Pathology

(former ACH and ACCA)

on **12-13 May 2016**, at Hellidon, Northhamptonshire, UK

- **Invited Talks and Posters** with Scientific Focus on: **Translational Biomarkers** from mouse to man for hepatic, immunologic, cardiac, pancreatic and gastrointestinal toxicity, with **Open Communications** in comparative clinical pathology, including: veterinary clinical pathology, laboratory animals, cat, dog, cow, horse
- **Training (3-hr) Workshops** free to conference registrants; given by ACCP veterans: Day 1 am & Day 2 pm: **“Case Studies in Pre-clinical Toxicology”** & **“Marrow / Blood Smear-Reading in Toxicologic Haematology”**
- **Technology of Toxicologic Clinical Pathology**: exhibitor stands, brief talks by vendors

Sponsors / Exhibitors: usually 6 – 10, full complement to be announced

For Conference Centre Information see: <http://www.qhotels.co.uk/our-locations/hellidon-lakes-golf-and-spa-hotel/spa/>
Presentation and Discussion Topics (15 – 45 min duration)

12 Free Registration / 6 Accommodation Awards: 1) Registration free for 1st 6 accepted abstracts for poster or talk. 2) Registration and accommodations free for 1st 6 accepted abstracts for poster or talk from a first-time presenter. 3) 75£ registration discount if registered before end Feb 2016. 4) There are prizes for best first-time poster and talk presenters. **NOTE:** Free registration / accommodations only if abstract received by end of Mar 2016.

PROGRAMME

Thursday 12th May

This session will be based on free communications on various topics on the development and application of translational clinical pathology biomarkers.

AM **Arrival, Exhibitor and Poster Set-up** (before 9 am, during breaks and lunch)

Please set-up stands and posters by 1 pm in the Stratford Suite

9:00 am Workshop 1: "Case Studies in Pre-clinical Toxicology" – Malcolm York; Ian Roman; Peter Cotton, Jo Harding

10:15 am Coffee

10:45 Workshop 1 continues

12.00 **Conference Registration and quick buffet lunch**

1.00 - 2:30 Invited Talks & Open Communications

1:00 pm Novel hepatic biomarkers - Dominic Williams, AZ, Cambridge, UK

1:30 pm Predictive immunotoxicology – Catherine Betts, AZ – Cambridge, UK

2:00 pm Translational pancreatic biomarkers – Peter O'Brien, UCD – Dublin, Ire

2.30 - 3:15 Vendor-Technology, Brief-Presentations on Clinical Pathology (5 min each)

2:30 pm Latest Technology Developments in Toxicologic Clinical Pathology

3.15 pm **Coffee / Tea Break / View Posters**

3:45 pm Broncho-alveolar lavage fluid analysis in veterinary medicine – Francesco Cian, Battlab, Coventry, UK

4:15 pm Annual General Meeting –
History & Current Status of the Journal of Comparative Clinical Pathology
New ACCP website

5:15: Break to complete Check-m

6:00 – 7.00 Key Note Lecture – Evaluating Cardiotoxicity Risk - Malcolm York, GSK, Ware, UK

7.00 Wine Reception and Exhibition (Sponsored by the Exhibitors)

8.00 Dinner in the Banquet Hall

Friday 13th May Morning Session - 8:30 am until 12:30 pm

8:30 am Translational inflammatory biomarkers – Sonal Patel, GSK, Ware, UK

9:00 am Broncho-alveolar lavage fluid analysis in toxicologic clinpath – TBC Envigo

- 9:30 am **Geoff Brown Memorial Lecture** – Acute phase proteins and proteomics - Prof David Eckersall, Univ of Glasgow
- 10:30 am – **Coffee / Tea Break / View Posters**
- 11:00am:
- 11:20 am
- 11:40 am
- 12:00 pm
- 12:30 Buffet Lunch
- 1:30 pm Workshop 2: Marrow / Blood Smear reading in Toxicologic Haematology – Cliff Smith; Mike Burgess-Wilson
- 2:45 pm Coffee
- 3:15 pm Workshop 2 continues
- 4:30 End

POSTER PRESENTATIONS

- 1) Peripheral blood reticulocytes in the horse. Maria Ballan, UCD, Dublin, Ireland
- 2) DGGR-lipase in dogs and cats. Louise Mooney, UCD, Dublin, Ireland

EXHIBITORS

Meeting Delegates Already Pre-Registered

Delegate

- 1) Balan, Maria
- 2) Betts, Catherine
- 3) Burgess-Wilson, Michael
- 4) Cian, Francesco
- 5) Cotton, Peter
- 6) Eckersall, David
- 7) Gunn, Marc
- 8) Harding, Jo
- 9) Mooney, Louise
- 10) O'Brien, Peter
- 11) Patel, Sonal
- 12) Roman, Ian
- 13) Slater, Kevin
- 14) Smith, Cliff
- 15) Williams, Dominic
- 16) York, Malcolm

Institution

- University College Dublin, Ireland
- AstraZeneca, Cambridge, England
- Envigo, Huntingdon, England
- Battlab, Coventry, England
- AstraZeneca, Macclesfield, UK
- University of Glasgow, Scotland
- Sequani, Ledbury, England
- AstraZeneca, Cambridge, England
- University College Dublin, Ireland
- University College Dublin, Ireland
- GlaxoSmithKline, Ware, England
- GlaxoSmithKline, Ware, England
- GlaxoSmithKline, Ware, England
- Avacta Animal Health Limited, Wetherby, England
- Consultant, Harrogate, England
- AstraZeneca, Cambridge, England
- GlaxoSmithKline, Ware, England

REGISTRATION and ACCOMMODATION FORMS:

Return it to me as soon as possible by post, email or fax, with payment by cheque or bank draft to confirm your attendance at the meeting and to guarantee your accommodation.

REGISTRATION FEES:

Early Bird Special (registered before end of March: £150 for scientific meeting on Thurs & Fri, including lunches on the 12th and 13^h, wine reception, and conference dinner on the 12th, and coffee / tea / biscuit breaks throughout both days and attendance at presentations and exhibition and workshops.

Late Registration: £225

ACCOMMODATION FEES:

All participants are asked to stay at the conference hotel so that they can fully participate in the conference activities. Accommodations fees are to be paid separately from the registration fee and to be paid directly by each delegate to the conference centre 2 weeks in advance of the conference. Costs are 125£ ex VAT per day/night. This includes B&B and access to the leisure facilities, including swimming pool and gym.

INVITE FOR ORAL PRESENTATIONS AND POSTERS:

A facility for the display of scientific posters will be available at the meeting. If you wish to give an oral or poster presentation or lead a discussion, please notify me as soon as possible. See note above for free accommodations for first time presenters and free registration for all presenters.

INVITE FOR EXHIBITORS / SPONSORS

Exhibitors: There will be space available for vendors to set up a booth and display their products. This will be on the periphery of the Stratford Suite in which all the lectures / presentations will be given, in order to encourage interactions. An exhibitors fee of £250 will be charged to help defray costs and for the wine reception to encourage interaction between exhibitors and other participants. If you wish to set up a booth please notify me as soon as possible.

Sponsors: Meeting sponsors are invited for each of the following events. A sponsor's fee of £250 is requested. 1) Workshop 1: Case Studies in Pre-clinical Toxicology; 2) Workshop 2: Marrow / Blood Smear reading in Toxicologic Haematology; 3) Wine Reception; 4) Conference Morning Session; 5) Conference Afternoon Session; 6) Geoff Brown Memorial Lecture; 7) Key Note Lecture

In addition to stands, exhibitors and sponsors are also invited to present a poster and a 5-minute abstract talk at a special session on technology for comparative clinical pathology. All talks, however, should have a scientific or technological rather than commercial focus.

Exhibitors and sponsors also need to register for the conference, and are asked to stay at the conference hotel.

If you require any further information about this meeting please don't hesitate to contact me at Email: Peter.James.O'Brien@ucd.ie. Telephone number 00 353 – 1716 6048 Fax number 00 353 – 1716 6157. Postal Address: Room 013, Veterinary Sciences Centre, University College Dublin, Dublin 4, Ireland

I look forward to receiving your registration forms and payment as soon as possible.

Yours sincerely
Peter O'Brien, ACCP Conference Organiser

ACCP Spring MEETING – 12th / 13th May, 2016

(Hellidon, Northamptonshire)

REGISTRATION FORM

Please complete one form per delegate. (BLOCK CAPITALS please)

NAME:
Institution & ADDRESS:
.....
.....
.....
.....
EMAIL:
PHONE:
.....

I enclose a registration fee of £150 (before end of Mar) or £225 for after end of Mar
(NOTE: pay accommodations fee directly to hotel upon departure; see accommodations form)

Please make payment by **cheque or bank draft** in £ Sterling, payable to the **Association for Comparative Clinical Pathology**.

Please indicate if you require a receipt **Yes / No**

Please indicate if you will be attending the pre-Conference Workshop 1: **Yes / No**

Please indicate if you will be attending the post-Conference Workshop 2: **Yes / No**

Please complete this registration form and return with registration payment to me at the address below, ASAP

Please note: If you have not paid your registration fees in advance then you must pay by cheque on your personal account and claim back from your employer.

Return form to Peter O'Brien Email: Email: Peter.James.O'Brien@ucd.ie. Telephone number 00 353 – 1716 6048 Fax number 00 353 – 1716 6157. Postal Address: Room 013, Veterinary Sciences Centre, University College Dublin, Dublin 4, Ireland

ACCP FALL MEETING – 12th / 13th May, 2016

(Hellidon, Northamptonshire)

ACCOMMODATIONS FORM

Please complete one form per delegate. (BLOCK CAPITALS please)

NAME:
Institution & ADDRESS:
.....
.....
.....
.....
.....
EMAIL:
PHONE:
.....
.....

Dates of nights for which accommodation is requested:

Single or Double

Smoking or Non-smoking

Dietary Requirements:

Expected Arrival Time

Method of Transportation:

Please complete this accommodation form and return to me at the address below, ASAP

Return form to: Peter O'Brien Email: Peter.James.O'Brien@ucd.ie. Telephone number 00 353 – 1716 6048 Fax number 00 353 – 1716 6158. Postal Address: Room 013, Veterinary Sciences Centre, University College Dublin, Dublin 4, Ireland

Travel by Air: 32 miles from Birmingham Airport

Travel by Train: 13.5 miles from Banbury Railway Station on the Chiltern main line; 14 miles from Long Buckby Railway Station on the West Coast main line.

