NIAAA NEWSLETTER

FEATURING INFORMATION FROM THE NATIONAL INSTITUTE ON ALCOHOL ABUSE AND ALCOHOLISM

FALL 2005 NUMBER 8

Neurogenetics Workshop

NIAAA is organizing a workshop, "HapMap and the Neurogenetics of Alcoholism," to be held at the Society for Neuroscience Annual Meeting on November 11, 2005, at the Washington, DC Convention Center, Room 152.

NIAAA Director Dr. Ting-Kai Li will open the program, which will include National Human Genome Research Institute Director Dr. Francis Collins and other leading scientists.

For free registration and a workshop agenda, visit http://www.blsmeetings.net/2482/. The deadline to register is November 4, 2005.

CONTENTS

- 1 NIH Electronic Grant Submission
- 1 NESARC Team Receives Award
- 2 Dr. Li Receives APA Citation
- 2 Dr. Kunos Wins Award
- 2 Personnel News
- 3 Enforcing Underage Drinking Laws
- 3 NIAAA Updates Clinician's Guide
- 3 New Publications
- 4 Calendar of Events

NIH Moving to Electronic Grant Applications

New Electronic Submission Will Replace Paper Application Form

he National Institutes of Health (NIH) is asking its grantees: NIH is ready for electronic submission. Are you?

NIH is planning to transition all competing grant mechanisms from paper to electronic submissions by May 2007. NIH is partnering with Grants.gov, the single access point for grant programs offered by Federal grant-making agencies.

NIH also will require a new form, switching from the PHS 398 to the SF 424 family of research application forms. Outside organizations may need to use new software for electronic submission.

According to NIH Program Officer Megan Columbus, "The transition to electronic receipt will be a huge change for us at NIH as well as for our applicant community." Helping during the transition are NIH liaisons who will serve as a local resource and first line of support. NIAAA's contact point is Dr. Lorraine Gunzerath (e-mail: lg72x@nih.gov).

Advance Registration Required

Advance registration is critical for electronic submission. NIH officials recommend registering 2 to 4 weeks in advance of submitting applications. There are separate instructions for applicant organizations and individual investigators.

Institutions—not investigators—must register with Grants.gov, the portal for electronic submissions. For instructions, visit http://grants.gov/GetStarted. Grants.gov also features a Contact Center hotline at 1–800/518–4726.

(Cont'd. on page 3)

NESARC Team Honored

On July 14, NIAAA's
National Epidemiologic
Survey on Alcohol and
Related Conditions
(NESARC) team received
the NIH Director's Award
for "outstanding national
leadership." The award
recognizes superior performance
directly related to fulfilling the
NIH mission.

Left to right: NIH Director Dr. Elias Zerhouni with NESARC team leader Dr. Bridget F. Grant, Roger P. Pickering, Dr. S. Patricia Chou, and NIAAA Director Dr. Ting-Kai Li. NESARC team members Drs. Deborah A. Dawson and Frederick S. Stinson (not shown here), also received the group award.

PERSONNEL NEWS

Appointments

Michie Hesselbrock, Ph.D., has joined NIAAA on her sabbatical leave from the University of Connecticut for the fall 2005 academic semester. She will work with NIAAA's Health Sciences Education Branch on the social work education initiative and collaborative activities with Asian American substance abuse advocacy organizations.

Robin Kawazoe has joined NIAAA as Senior Advisor to the Director. Before coming to NIAAA, Ms. Kawazoe was

Director of the Office of Science Policy and Planning in the Office of the Director of the National Institutes of Health (NIH), a position she had held since December 1996. Prior to that position, she served as Deputy and then Acting Director of the Office of Science Policy and Communications for the National Institute on Drug Abuse (NIDA), which she first joined in 1988 as Special Assistant to the Deputy Director. She came to NIDA from the Alcohol, Drug Abuse, and Mental Health Administration.

Harold Perl, Ph.D., has left NIAAA to take a position at NIDA as senior team leader for behavioral research dissemination and training in the Center for the Clinical Trials Network. Dr. Perl worked at NIAAA for almost 16 years and was Chief of the Health Services Branch before the 2003 NIAAA reorganization. His area of expertise included screening and brief intervention and expanding alcoholism treatment beyond specialty settings.

Dr. Li Receives APA Presidential Citation

IAAA Director Ting-Kai Li recently received a Presidential Citation from the American Psychological Association (APA). The prestigious award recognizes the contributions of individuals who have worked to improve and advance psychology. According to Dr. Steven Breckler, APA Executive Director for Science, Dr. Li received the citation because, "As NIAAA Director, Dr. Li's forward-looking vision and leadership is deeply and widely appreciated by psychological scientists."

Dr. Gerald P. Koocher (right), member of the APA Board of Directors, presented the award to Dr. Li (left) during the APA's annual convention in Washington, DC, on August 19, 2005.

Dr. Kunos Wins Cannabinoid Research Award

Dr. George Kunos, Scientific Director for NIAAA, received the 2005 Mechoulam Award from the International Cannabinoid Research Society. The award recognizes outstanding contributions to research on cannabinoids, chemicals—similar to those derived from marijuana—that stimulate the brain's reward system by binding to cannabinoid–1 (CB–1) receptors.

Dr. Kunos is a leader in the field investigating endocannabinoids—naturally occurring (i.e., endogenous), lipidlike compounds produced by the brain and other tissues. Dr. Kunos's work with knockout mice demonstrated that endocannabinoids acting on CB–1 receptors mediate the rewarding and pleasurable properties of alcohol, and contribute to alcohol dependency and abuse. NIAAA's Intramural Research Program is examining whether a medication that blocks CB–1 receptors could poten-

Dr. Mechoulam (left) shakes hands with Dr. Kunos (right) after presenting him with the award.

tially help heavy drinkers overcome their craving for alcohol.

The society presented the award to Dr. Kunos during its annual symposium in Clearwater, Florida, in June. The award is named after Raphael Mechoulam, an Israeli medicinal chemist renowned for discovering endocannabinoids and, earlier, for identifying delta–9–tetrahydrocannabinol (THC) as the psychoactive principle of marijuana.

Published by the Office of Research Translation and Communications, NIAAA, NIH, DHHS

NIH Publication No. 05–5346 Web address: http://www.niaaa.nih.gov E-mail: NIAAAnewsletter@nih.gov Editor: Gregory Roa NIAAA Office of Research Translation and Communications 5635 Fishers Lane, MSC 9304 Bethesda, MD 20892–9304 Phone: 301/443–3860 Fax: 301/480–1726 (Cont'd. from page 1)

In addition, both institutions and investigators must register with NIH eRA Commons, NIH's Electronic Research Administration site. For details visit http://era.nih.gov/ElectronicReceipt/.

NIH offers a toll-free telephone help desk for questions at 1–866/504–9552 (TTY: 301/451–5939), operating weekdays from 7:00 a.m. to 8:00 p.m. EST.

The first applications to switch to electronic submission involve small business (SBIR and STTR) grants, which have a receipt date of December 1, 2005. The complete transition schedule for all funding mechanisms is available at http://era.nih.gov/Electronic Receipt/index.htm.

Officials will announce each transition in advance in the NIH Guide. For now, the message remains: Do not wait, register today!

Three States Join Collaboration to Address Rural Underage Drinking

hree States have joined an ongoing collaboration between NIAAA and the Department of Justice's Office of Juvenile Justice and Delinquency Prevention (OJJDP) to address underage drinking in rural communities. California, Oregon, and Washington are the latest States to take part in the Enforcing Underage Drinking Laws (EUDL) Discretionary Program: Rural Communities Initiative.

Through this special collaboration, NIAAA grantee researchers will form partnerships with State and local officials selected for the EUDL grants. The NIAAA-funded researchers will assist in evaluating programming that aims to reduce the underage drinking problem in small towns and rural areas.

The new States represent an expansion of the NIAAA-OJJDP collaboration, which began in 2004. NIAAA researchers already are working in more than a dozen rural communities in Illinois, Nevada, New Mexico, and Pennsylvania through this initiative. Each State receives a 3-year EUDL grant administered by OJJDP.

NIAAA Updates Clinician's Guide

IAAA has released Helping
Patients Who Drink Too Much:
A Clinician's Guide, a new
resource to help primary care and
mental health care practitioners identify
and care for patients with heavy
drinking and alcohol use disorders.

The 2005 *Guide* simplifies the alcohol screening process to a single question about heavy drinking days. NIAAA Director Dr. Ting-Kai Li said, "The single screening question helps overcome a barrier that may have kept many practitioners from identifying and helping people who drink harmfully." The *Guide* then offers step-by-step guidance for assessing alcohol use

disorders, conducting brief interventions, and managing patient care.

In addition the *Guide* features the Alcohol Use Disorders Identification Test (AUDIT) in English and Spanish, and a new section on medications.

To order a free copy, visit www.niaaa.nih.gov or call NIAAA at

NEW Publications

Alcohol Alert

Alcohol Alert Number 65 provides a detailed look at screening people for alcohol abuse and alcoholism, including screening for alcohol problems in a variety of different settings—from primary care offices and prenatal care clinics to college campuses, emergency rooms, and within the criminal justice system. Alcohol Alert Number 66 describes the advantages and challenges of conducting interventions in these same settings.

To subscribe to the *Alcohol Alert*, visit the NIAAA Web site (www.niaaa.nih.gov/publications),

or contact NIAAA at 301/443–3860, or write to:
National Institute on Alcohol Abuse and Alcoholism,
Publications
Distribution
Center, P.O. Box
10686, Rockville,
MD 20849–0686.

3

"Fall Semester—A

Time for Parents to Revisit **Discussions About College Drinking**" is the latest in a series of Web-based fact sheets on underage drinking prevention. This one-page bulletin gives parents tips for talking with their college-bound students about alcohol. It summarizes current research, provides recent statistics on college-age drinking, and gives parents resources for more information—all presented in an easyto-follow format. The fact sheet may be accessed via the NIAAA college drinking Web site (www.collegedrinkingprevention. gov/Parents/collegefactsheet.aspx).

NIAAA NEWSLETTER

Calendar of Events

NIAAA will participate in or exhibit at meetings and conferences listed below. For additional information or updates on these events, consult the sponsoring organization.

OCTOBER

October 27–29
 ASAM State of the Art in Addiction
 Medicine Course
 Washington, DC
 American Society of Addiction Medicine
 Contact: www.asam.org

NOVEMBER

November 3
 Mark Keller Honorary Lecture
 "Adolescence: Neurobehavioral Characteristics,

Differential Alcohol Sensitivities and Intake" Bethesda, MD

Linda Spear, Distinguished Professor of Psychology, Department of Psychology,

State University of New York at Binghamton Contact: Nancy Colladay, NIAAA, 301/443–4733; www.niaaa.nih.gov/ newsevents/conferences.htm

Linda Spear

➤ November 11

HapMap and the Neurogenetics of
Alcoholism—NIAAA Workshop at the
Society for Neuroscience Annual Meeting
Convention Center, Room 152

Washington, DC
Contact: http://www.blsmeetings.net/2482/

- ➤ November 12–16 Society for Neuroscience Annual Meeting Washington, DC Contact: http://web.sfn.org/am2005
- ➤ November 12–15 American Association for the Study of Liver Diseases (AASLD) 56th Annual Meeting San Francisco, CA Contact: www.aasld.org
- ➤ November 17–18 NIAAA Steering Committee on Underage Drinking Research and Prevention Bethesda, MD Contact: www.niaaa.nih.gov/newsevents/ conferences.htm

DECEMBER

- ➤ December 1–3 National Science Teachers Association (NSTA) Convention Nashville, TN Contact: Jason Lazarow, NIAAA, 301/435-8043
- ➤ December 11–14

 American Public Health Association

 Annual Meeting

 Philadelphia, PA

 Contact: www.apha.org/meetings/

FEBRUARY

- ➤ February 2, 2006
 National Advisory Council on Alcohol
 Abuse and Alcoholism
 Rockville, MD
 Contact: Ida Nestorio, NIAAA,
 301/443–4376; inestori@mail.nih.gov
- ➤ February 14–16, 2006 CADCA National Leadership Forum Washington, DC Contact: http://cadca.org/

U.S. DEPARTMENT OF
HEALTH AND HUMAN SERVICES
National Institutes of Health
NIAAA Publications Distribution Center
Attn.: NIAAA Newsletter
P.O. Box 10686
Rockville, MD 20849–0686

Official Business Penalty for Private Use \$300 PRSRT STD POSTAGE AND FEES PAID NIH/NIAAA PERMIT NO. G-824