[image: image1.jpg]Cure Tay-Sachs

o undation
www.curetay-sachs.org

[image: image1.jpg]

Research Update – September 2007

As the Cure Tay-Sachs Foundation (CTSF) continues to gain momentum, I thought it appropriate to give everyone perspective on our involvement in research and introduce the major players of the Tay-Sachs Gene Therapy Consortium.
First about the CTSF: We are referred to as activists. Our job is to create the environment that allows the researchers to be effective. We attempt to elevate the awareness of the disease and most importantly provide funding for the research.
The researchers in return update us on their progress and are required to meet milestones to qualify for continued funding. It would be irresponsible of us to continue funding a project that is making no progress or showing little promise of working.

The updates I provide are really only discussions of publicly disclosed information. We cannot release confidential or proprietary information developed by the researchers. The research field is very competitive and being the first to publish data is a big deal. If we where to release confidential information it would put our research team at a competitive disadvantage - and it would violate the disclosure agreements that we are bound by as recipients of their updates. By the same token we push the researchers to make as much information as possible available for distribution. It helps us convince donors they are spending their money wisely.
The Tay-Sachs Gene Therapy Consortium is an international team of very talented researcher. We are blessed to have them collaborating with us and they are very responsive to our questions and quick to support our fund raising efforts when called upon. The major players in the consortium are as follows, but each of them is supported by a very experienced team.

Henry J. Baker, DVM, is a Professor of Pathobiology at the Auburn University College of Veterinary Medicine and the Scott-Ritchey Research Center. Dr. Baker discovered and has maintained the feline models of gangliosidosis for 35 years.

Begona Cachon-Gonzalez, PhD, is senior research associate in the Department of Medicine, Cambridge University, UK.

Nancy R. Cox, MS, DVM, PhD, is an Associate Professor of Pathobiology at the Auburn University College of Veterinary Medicine and Interim Director of the Scott-Ritchey Research Center.

Timothy M. Cox, MD, is Full Professor of Medicine at the University of Cambridge, England, where he is head of department and director of the MB/PhD programme.
Florian S. Eichler, MD, is a child neurologist in the Department of Neurology at the Massachusetts General Hospital, and an Assistant Professor in Neurology at Harvard Medical School.

Douglas R. Martin, PhD, is an Assistant Research Professor at the Auburn University College of Veterinary Medicine and the Scott-Ritchey Research Center.
Miguel Sena-Esteves, PhD, is an Assistant Professor in Neurology in the Departments of Neurology and Neuroscience at the Massachusetts General Hospital and Harvard Medical School, respectively.

Thomas N. Seyfried, PhD, is a Full Professor of Biology in the Biology Department at Boston College.

These are not your run of the mill researchers trying to make a name for them selves – these are some of the foremost experts in the field. They have come together to help us!!! To get more information about each member of this team – follow this link http://www.curetay-sachs.org/docs/TSGT.doc . There is no password – just click cancel and the document should load (if prompted).
The CTSF goal is to make sure this tremendous roster of researchers is properly funded. If we all work together we can find a CURE for Tay-Sachs disease.
