

supports the effects of the immunotoxin against T cells.

Applications: Use of immunotoxins decreases T cell population, allowing greater host immune tolerance of transplants and grafts; Specific method for increasing immune tolerance to pancreatic islet transplants.

Advantages: Specificity of the immunotoxin avoids the killing of other cells, reducing side-effects associated with other mechanisms of treatment (X-ray and cyclophosphamide) such as infection and induced malignancy; A GMP production process for the immunotoxin has already been successfully implemented.

Benefits: New methods and compositions with limited side-effects have the potential to revolutionize treatment of transplant/graft recipients; provides an opportunity to capture a significant market share for the millions of people who require transplants/grafts.

Inventors: David Neville *et al.* (NIMH).

Patent Status: U.S. Patent No. 5,167,956 issued 01 Dec 1992 (HHS Reference No. E-012-1991/0-US-01); U.S. Patent No. 5,762,927 issued 09 Jun 1998 (HHS Reference No. E-012-1991/4-US-02); U.S. Patent No. 6,103,235 issued 15 Aug 2000 (HHS Reference No. E-012-1991/7-US-01); U.S. Patent No. 7,125,553 issued 24 Oct 2006 (HHS Reference No. E-012-1991/7-US-02); U.S. Patent Application No. 09/810,999 filed 16 Mar 2001, which published as U.S. 2001/0024645 on 27 Sep 2001, Allowed (HHS Reference No. E-059-1998/0-US-02); International Patent Application No. PCT/US00/10253 filed 14 Apr 2000, which published as WO 00/61132 on 19 Oct 2000 (HHS Reference E-168-1999/0-PCT-02); U.S. Patent No. 6,632,928 issued 14 Oct 2003 (HHS Reference No. E-044-1997/0-US-07); U.S. Patent Application No. 10/435,567 filed 09 May 2003, which published as 2003/0185825 on 02 Oct 2003 (HHS Reference No. E-044-1997/0-US-08); U.S. Patent Application No. 10/296,085 filed 18 Nov 2002, which published as 2004/0127682 on 01 Jul 2004 (HHS Reference No. E-044-1997/1-US-06); Foreign rights are also available.

Licensing Status: Available for exclusive or non-exclusive licensing.

Licensing Contact: David A. Lambertson, PhD; 301/435-4632; lambertson@mail.nih.gov.

Collaborative Research Opportunity: The National Institute of Mental Health, Laboratory of Molecular Biology, is seeking statements of capability or interest from parties interested in collaborative research to further develop, evaluate, or commercialize

methods of using the immunotoxins for the treatment of rejection response in a patient. Please contact David Neville at davidn@mail.nih.gov for more information.

Dated: June 20, 2007.

Steven M. Ferguson,

Director, Division of Technology Development and Transfer, Office of Technology Transfer, National Institutes of Health.

[FR Doc. E7-12534 Filed 6-27-07; 8:45 am]

BILLING CODE 4140-01-P

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Institutes of Health

National Cancer Institute; Amended Notice of Meeting

Notice is hereby given of a change in the meeting of the National Cancer Institute Special Emphasis Panel, August 2, 2007, 1:30 p.m. to August 2, 2007, 3:30 p.m., Marriott Bethesda North Hotel & Conference Center, 5701 Marinelli Road, North Bethesda, MD 20852 which was published in the **Federal Register** on April 24, 2007, 72 FR 20348.

This meeting notice is amended to reflect the location change to the Embassy Suites Hotel at Chevy Chase Pavilion, 1400 Military Road, NW., Washington, DC 20015 and meeting time to 3 p.m. to 5 p.m. The meeting is closed to the public.

Dated: June 21, 2007.

Jennifer Spaeth,

Director, Office of Federal Advisory Committee Policy.

[FR Doc. 07-3185 Filed 6-27-07; 8:45 am]

BILLING CODE 4140-01-M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Institutes of Health

National Cancer Institute; Notice of Closed Meetings

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2), notice is hereby given of the following meetings.

The meetings will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended. The grant applications and/or contract proposals and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning

individuals associated with the grant applications and/or contract proposals, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: National Cancer Institute Special Emphasis Panel; Antibody Array for Cancer Detection.

Date: July 19, 2007.

Time: 1 p.m. to 3 p.m.

Agenda: To review and evaluate contract proposals.

Place: National Institutes of Health, 6116 Executive Boulevard, Rockville, MD 20852 (Telephone Conference Call).

Contact Person: Lalita D. Palekar, PhD, Scientific Review Administrator, Special Review and Logistics Branch, Division of Extramural Activities, National Cancer Institute, 6116 Executive Blvd., Room 7141, Bethesda, MD 20892-7405, 301-496-7575, palekarl@mail.nih.gov.

Name of Committee: National Cancer Institute Special Emphasis Panel; Small Grants for Behavioral Research in Cancer Control.

Date: July 26, 2007.

Time: 8:30 a.m. to 5:30 p.m.

Agenda: To review and evaluate grant applications.

Place: Courtyard Marriott Gaithersburg Washingtonian Ctr., 204 Boardwalk Place, Gaithersburg, MD 20878.

Contact Person: Rhonda J. Moore, PhD, Scientific Review Administrator, Special Review and Logistics Branch, Division of Extramural Activities, National Cancer Institute, NIH, 6116 Executive Boulevard, Suite 701, Room 7151, Bethesda, MD 20892-8329, 301-451-9385, moorerh@mail.nih.gov.

Name of Committee: National Cancer Institute Initial Review Group; Subcommittee A—Cancer Centers.

Date: August 2-3, 2007.

Time: 8 a.m. to 4 p.m.

Agenda: To review and evaluate grant applications.

Place: Embassy Suites at the Chevy Chase Pavilion, 4300 Military Road, NW., Washington, DC 20015.

Contact Person: Gail J. Bryant, Scientific Review Administrator, Resources and Training Review Branch, Division of Extramural Activities, National Cancer Institute, 6116 Executive Blvd., Room 8107, MSC 8328, Bethesda, MD 20892-8328, 301-402-0801, gb30t@nih.gov.

Name of Committee: National Cancer Institute Special Emphasis Panel; Lung Cancer and Inflammation.

Date: August 7-8, 2007.

Time: 8 a.m. to 5 p.m.

Agenda: To review and evaluate grant applications.

Place: Hyatt Regency Bethesda, One Bethesda Metro Center, Bethesda, MD 20814.

Contact Person: Thomas M. Vollberg, PhD, Scientific Review Administrator, Special Review and Logistics Branch, Division of extramural Activities, National Cancer Institute, 6116 Executive Blvd., Room 7142, Bethesda, MD 20892, 301-594-9582, vollert@mail.nih.gov.

(Catalogue of Federal Domestic Assistance Program Nos. 93.392, Cancer Construction;

93.393, Cancer Cause and Prevention Research; 93.394, Cancer Detection and Diagnosis Research; 93.395, Cancer Treatment Research; 93.396, Cancer Biology Research; 93.397, Cancer Centers Support; 93.398, Cancer Research Manpower; 93.399, Cancer Control, National Institutes of Health, HHS).

Dated: June 21, 2007.

Jennifer Spaeth,

Director, Office of Federal Advisory Committee Policy.

[FR Doc. 07–3186 Filed 6–27–07; 8:45 am]

BILLING CODE 4140–01–M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Institutes of Health

National Center for Research Resources; Notice of Closed Meetings

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2), notice is hereby given of the following meetings.

The meetings will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended. The grant applications and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning individuals associated with the grant applications, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: National Center for Research Resources Special Emphasis Panel, CM SEP.

Date: July 18, 2007.

Time: 1 p.m. to 3 p.m.

Agenda: To review and evaluate grant applications.

Place: National Institutes of Health, One Democracy Plaza, 6701 Democracy Boulevard, Bethesda, MD 20892, (Telephone Conference Call).

Contact Person: Barbara J. Nelson, PhD, Scientific Review Administrator, National Center for Research Resources, or National Institutes of Health, 6701 Democracy Blvd., 1 Democracy Plaza, Room 1080, MSC 4874, Bethesda, MD 20892–4874, 301–435–0806.

Name of Committee: National Center for Research Resources Special Emphasis Panel, Conference Grant SEP.

Date: July 18, 2007.

Time: 1 p.m. to 3 p.m.

Agenda: To review and evaluate grant applications.

Place: National Institutes of Health, One Democracy Plaza, 6701 Democracy Boulevard, Bethesda, MD 20892, (Telephone Conference Call).

Contact Person: Steven Birken, PhD, Scientific Review Administrator, Office of

Review, National Center for Research Resources, National Institutes of Health, 6701 Democracy Blvd., 10th Fl., Bethesda, MD 20892, 301–435–1078, birkens@mail.nih.gov.

(Catalogue of Federal Domestic Assistance Program Nos. 93.306, Comparative Medicine; 93.333, Clinical Research; 93.371, Biomedical Technology; 93.389, Research Infrastructure, 93.306, 93.333, National Institutes of Health, HHS)

Dated: June 21, 2007.

Jennifer Spaeth,

Director, Office of Federal Advisory Committee Policy.

[FR Doc. 07–3183 Filed 6–27–07; 8:45 am]

BILLING CODE 4140–01–M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Institutes of Health

National Heart, Lung, and Blood Institute; Notice of Closed Meetings

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2), notice is hereby given of the following meetings.

The meetings will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended. The grant applications and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning individuals associated with the grant applications, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: National Heart, Lung, and Blood Institute Special Emphasis Panel; Research Projects in Genetic Epidemiology.

Date: August 2, 2007.

Time: 1 p.m. to 3 p.m.

Agenda: To review and evaluate grant applications.

Place: National Institutes of Health, 6701 Rockledge Drive, Bethesda, MD 20892 (Telephone Conference Call).

Contact Person: Mark Roltsch, PhD, Scientific Review Administrator, Review Branch/DERA, National Heart, Lung, and Blood Institute, 6701 Rockledge Drive, Room 7192, Bethesda, MD 20892–7924, 301–435–0287, roltschm@nhlbi.nih.gov.

Name of Committee: National Heart, Lung, and Blood Institute Special Emphasis Panel; Conference Grant (R13's).

Date: August 9, 2007.

Time: 12 p.m. to 4 p.m.

Agenda: To review and evaluate grant applications.

Place: National Institutes of Health, 6701 Rockledge Drive, Bethesda, MD 20892 (Telephone Conference Call).

Contact Person: Chang Sook Kim, PhD, Scientific Review Administrator, Review

Branch, DERA, National Heart, Lung, and Blood Institute, 6701 Rockledge Drive, Room 7190, Bethesda, MD 20892–7924, 301–435–0287, carolko@mail.nih.gov.

Dated: June 21, 2007.

(Catalogue of Federal Domestic Assistance Program Nos. 93.233, National Center for Sleep Disorders Research; 93.837, Heart and Vascular Diseases Research; 93.838, Lung Diseases Research; 93.839, Blood Diseases and Resources Research, National Institutes of Health, HHS)

Jennifer Spaeth,

Director, Office of Federal Advisory Committee Policy.

[FR Doc. 07–3180 Filed 6–27–07; 8:45 am]

BILLING CODE 4140–01–M

DEPARTMENT OF HEALTH AND HUMAN SERVICES

National Institutes of Health

National Human Genome Research Institute; Notice of Closed Meeting

Pursuant to section 10(d) of the Federal Advisory Committee Act, as amended (5 U.S.C. Appendix 2), notice is hereby given of the following meeting.

The meeting will be closed to the public in accordance with the provisions set forth in sections 552b(c)(4) and 552b(c)(6), Title 5 U.S.C., as amended. The grant applications and the discussions could disclose confidential trade secrets or commercial property such as patentable material, and personal information concerning individuals associated with the grant applications, the disclosure of which would constitute a clearly unwarranted invasion of personal privacy.

Name of Committee: National Human Genome Research Institute Special Emphasis Panel, Encode Scaling and DCC RFA's.

Date: July 12–13, 2007.

Time: 8 a.m. to 2 p.m.

Agenda: To review and evaluate grant applications.

Place: Eric P. Newman Education Center, 660 S. Euclid Avenue, Saint Louis, MO 63110.

Contact Person: Keith McKenney, PhD, Scientific Review Administrator, NHGRI, 5635 Fishers Lane, Suite 4076, Bethesda, MD 20814, 301–594–4280, mckenneyk@mail.nih.gov.

This notice is being published less than 15 days prior to the meeting due to the timing limitations imposed by the review and funding cycle.

(Catalogue of Federal Domestic Assistance Program Nos. 93.172, Human Genome Research, National Institutes of Health, HHS)