
2007
A N N U A L R E P O RT

�RESEARCH TRIANGLE PARK, NORTH CAROLINA

2007
A N N U A L R E P O RT

BURROUGHS WELLCOME FUND

21 T. W. ALE XANDER DRIVE

P. O. BOX 13901

RESEARCH TRIANGLE PARK, NC 27709-3901

(919) 991-5100

WWW.BWFUND.ORG

burroughs wellcome fund

2007 annual repor t

About the Burroughs Wellcome Fund 6

President’s Message 7

Biomedical Sciences 16

Infectious Disease 20

Interfaces in Science 24

Tr anslational Research 29

Science Education 36

Report on Finance 44

Financial Statements 46

Gr ants Index 57

Information for Applicants 59

Progr am Application Deadlines 64

Advisory Committees 65

Board of Directors 71

Staff 73

Contact Information 76

TABLE OF CONTENTS �

6 burroughs wellcome fund

�

ABOUT THE BURROUGHS WELLCOME FUND

T he Burroughs Wellcome Fund is an independent private foundation
dedicated to advancing the biomedical sciences by supporting research

and other scientific and educational activities. Within this broad mission,
BWF seeks to accomplish two primary goals—to help scientists early in their
careers develop as independent investigators, and to advance fields in the basic
biomedical sciences that are undervalued or in need of particular encouragement.

With an endowment of more than $800 million, BWF invests nearly $40 million
in grants annually in the United States and Canada. During the past fiscal year,
financial support was channeled primarily through competitive peer-reviewed
award programs, which encompass five major categories—biomedical sciences,
infectious disease, interfaces in science, translational research, and science education.
Grants are made primarily to degree-granting institutions on behalf of individual
researchers, who must be nominated by their institutions. To complement these
competitive award programs, grants are also made to nonprofit organizations
conducting activities intended to improve the general environment for science.

BWF was founded in 1955 as the corporate foundation of Burroughs
Wellcome Co., the U.S. branch of the Wellcome pharmaceutical enterprise, based
in the United Kingdom. In 1993, BWF received a $400 million gift from the
Wellcome Trust to become a fully independent foundation.

The Wellcome enterprise was founded in 1880 by two young American
pharmacists, Henry Wellcome and Silas Burroughs, who moved to London to
manufacture and sell “compressed medicines”—that is, pills—which they believed
could replace the potions and powders of the day.

The firm prospered. After Burroughs died in 1895, Wellcome directed the
growth of the company into an international network with subsidiaries in numer-
ous countries on several continents. As the business grew,Wellcome held firm to
his belief that research was fundamental to the development of excellent pharma-
ceutical products and established the industry’s first research laboratories.

When Wellcome died in 1936, his will vested all of the corporate shares in a
new organization—the Wellcome Trust—devoted to supporting research in medi-
cine and allied sciences and to maintaining museums and libraries dedicated to
these fields. The Trust grew to become the world’s largest charitable foundation
devoted exclusively to the biomedical sciences.

The importance of curiosity-driven research, as endorsed by Henry Wellcome,
guides the mission of the Burroughs Wellcome Fund and our commitment to the
belief that fostering research by the best and brightest scientists offers the fullest
promise for improving human health.

72007 annual repor t

�Among the various inputs into scientific innovation, the most important,
and the hardest to get right, is the people who do the work. For a nation

to do science well, it must attract the best and brightest, train them well, and
give them the support and infrastructure they need to be creative.

Believing that a private philanthropic
organization can take risks by betting
on people whom government agen-
cies may be less likely to support, the
Burroughs Wellcome Fund’s Board of
Directors selected to carry out our
mission—advancing the medical
sciences through the support of
research and education—by investing
in human resources for the research
enterprise, targeting support to young
scientists, and supporting investigators
in undervalued or underfunded areas
of science. Our awards are meant to
jump-start awardees’ careers in science
and enable them to take risks by trying
new approaches in their laboratories.

In addition to providing financial support, our programs also feature career devel-
opment activities to train awardees to better manage their laboratories, navigate the
scientific enterprise, and emerge as leaders. We also make grants intended to
enhance and improve the environment for science and the conduct of research.

This annual report message will be my last at BWF (my first appeared in
1995), as I have announced my intent to retire in July 2008 and our board has
appointed a search committee to select my successor. Therefore, I not only will
review BWF’s accomplishments of the past year but also reflect on developments
in philanthropy and the research enterprise that have occurred during my tenure.

Within BWF, perhaps the most significant accomplishment is that we trans-
formed the corporate foundation of the pharmaceutical firm Burroughs Wellcome
Co. into a private philanthropy. In the process, we appointed an independent Board
of Directors, hired additional staff, expanded our slate of programs, and constructed
a new headquarters building that would provide neutral convening space for myriad
activities. Our growth was made possible by a generous $400 million gift from the
Wellcome Trust, our sister foundation in the United Kingdom, and a $30 million

PRESIDENT’S MESSAGE

Enriqueta Bond, Ph.D.

8 burroughs wellcome fund

endowment from our former corporate parent.Today, BWF’s assets total more than
$800 million, and we have awarded more than $350 million in grants. BWF’s grant-
making continues to evolve, and our board has been making a series of catalytic
grants to complement our competitive award programs.

GROWTH IN PHILANTHROPY

Just as BWF has grown, the larger world of philanthropy has expanded dramatically
since the mid-1990s, as symbolized by the formation of the Bill & Melinda Gates
Foundation with more than $30 billion in assets and Warren Buffett’s gift of equal
value to that foundation.There are now an estimated 70,000 foundations (Giving USA
2006), with their total assets exceeding $500 billion. Philanthropy is becoming
more innovative, with foundations modeling a variety of new approaches to char-
itable work. New models include venture philanthropy, for-profit philanthropy, and
“rapid pay-out” philanthropy, in which foundations, exemplified by the Gates,
Whitaker, and Markey foundations, spend out their assets over a specified period
in order to make larger grants that may have more impact. As Sara L. Engelhardt,
president of the Foundation Center, says,“The field is growing more diverse, more
entrepreneurial, more collaborative, and more global.” The new and emerging
forms of philanthropy also are increasing the push for accountability. There is
pressure on foundations to be more relevant, to produce measurable results, and to
be transparent in their work.

As philanthropic dollars grow and new, very large foundations come into
being, smaller foundations such as BWF have to work harder to define a niche
where they can make a difference. For example, BWF now contributes nearly $40
million per year to biomedical research—which means we essentially live in the
shadow of the National Institutes of Health, with its budget of close to $30 billion
in 2007. Indeed, the total of philanthropic giving for medical research approaches
$3 billion annually—significant, but still modest compared with government and
industry funding. Given such a large difference in grantmaking power, foundations
such as BWF see themselves as the “risk capital” in the research enterprise.

GROWTH IN THE RESEARCH ENTERPRISE

Since the mid-1990s, funding for research by industry and government has
increased, with government funding leveling off more recently. One report found
that from 1994 to 2003, annual funding for biomedical research doubled to $94.3
billion, with industry providing 57 percent and NIH 28 percent (Hamilton Moses
et al., JAMA, Sept. 21, 2005). However, NIH has lost significant ground since 2003,
due to stagnant and declining funding in recent budgets and President George
Bush’s yet smaller funding request for fiscal year 2008. Still, NIH has modestly

PRESIDENT’S MESSAGE – CONTINUED

92007 annual repor t

expanded funding for clinical research, high-risk basic research, new research tools,
and multidisciplinary collaborative research through the “roadmap initiatives” of
NIH Director Elias Zerhouni.Although competitive awards for individual investi-
gators, called R01 awards, have been squeezed in this funding climate, NIH
continues to recognize the importance of investing in people.Among the agency’s
priority projects are the Pioneer Awards, which give established investigators the
flexibility to innovate; the Innovation Awards to young scientists; and the Pathways
to Independence Awards, which enable postdoctoral researchers to become inde-
pendent sooner in their careers.The postdoctoral awards (known as K99 awards)
are modeled on BWF’s former Career Awards in the Biomedical Sciences, but they
also provide overhead dollars, making them even more desirable to institutions and
awardees.We were delighted to see this affirmation of our flagship program, as NIH
intends to make 175 of these awards this year (in contrast to our 20) and up to 200
in following years. Since NIH determined that K99 awardees could not hold a
similar BWF award simultaneously, our board sought to define a niche government
does not fill as well, promptly reshaping our award to support physician-scientists
(more on this is reported in later sections).

As reported by the American Association for the Advancement of Science,
Congress wrapped up another disappointing year for federal research and development
funding when it gave final approval on December 19 to an omnibus appropriations
bill that the president signed into law.The federal investment in research and devel-
opment declined in real terms for the fourth consecutive year. Funding for basic
research in the physical sciences, a key element of various plans to sustain U.S.
economic competitiveness, fell short of a planned doubling path over the next
decade.The National Science Foundation saw a 1 percent increase in its research
and development funding, while most of the National Institutes of Health received
flat funding at fiscal year 2007 levels. With NIH funding constrained, the career
development awards made by BWF are ever more coveted to stabilize the careers
of a cadre of elite young scientists who can continue to take risks with our
flexible dollars.

SCIENTIFIC WORKFORCE ISSUES

Because our main strategy for grantmaking is career development of young
scientists, BWF monitors trends in the scientific workforce. Notably, our board
continues to follow the preparation of underrepresented minorities and women in
certain fields of science, and the influx of foreign-born scientists into the United
States. Two propositions offered by Richard Freeman (National Bureau of
Economic Research Working Paper Number 11457, June 2005) are especially
relevant: “The U.S. share of the world’s science and engineering graduates is

10 burroughs wellcome fund

declining rapidly as European and Asian universities, particularly in China, have
increased S&E degrees while U.S. degree production has stagnated,” and “The job
market has worsened for young workers in S&E fields relative to many other high-
level occupations, which discourages U.S. students from going on in S&E, but
which still has sufficient rewards to attract large immigrant flows, particularly from
developing countries.” According to Freeman,“For the past half century the U.S.
has been the world scientific and technological leader and pre-eminent market
economy.With just 5 percent of the world’s population, the U.S. employs nearly
one-third of the world’s scientific and engineering researchers, accounts for 40
percent of research and development spending, publishes 35 percent of science and
engineering articles, obtains 44 percent of S&E citations and wins numerous
Nobel prizes.” But this is changing in an expanding global S&E enterprise. Overall,
the U.S. share of the world’s Ph.D.s in science and engineering will fall to about
15 percent by 2010.

Indicative of the United States’ leadership position, international students flock
to the country to enhance their skills. International students in 2002 received 18
percent of all doctorates awarded in the life science, 35.4 percent in the physical
sciences, and 58.7 percent in engineering. More than two-thirds of these students
remained in the United States to work.The nation’s ability to recruit international
students, along with foreign-born scientists and engineers, benefits the country by
tapping a large and relatively inexpensive pool of talent—but at the cost of reduced
incentives for native-born individuals to pursue careers in science and engineering.
U.S. citizens have access to a variety of other promising careers, whereas science
and engineering careers may be the only way for many talented foreign-born
persons to enter the U.S. job market. Freeman suggests that the United States
would benefit by providing its own students with more lucrative graduate research
fellowships and by giving them more opportunities to do independent research
early in their careers. He believes such actions could substantially increase the supply
of U.S. citizens choosing S&E studies, without discouraging foreign students and
immigrants.

These trends support BWF’s policies to emphasize permanent residents of the
United States and Canada in all but one of our award programs. Moreover, all of
our programs seek nominations especially of women and underrepresented
minorities in hopes of supporting these communities. In addition, BWF’s focus on
supporting science and mathematics education in our home state of North
Carolina, from kindergarten through twelfth grade, is all about increasing the
pipeline for careers in science as well as assuring a scientifically literate population.

PRESIDENT’S MESSAGE – CONTINUED

112007 annual repor t

BWF PROGRAMS

Kathleen McCarthy, director of the Center on Philanthropy and Civil Society at
the City University of New York, has noted that “foundations have always made
their impact doing four things….building institutions, forging partnerships to
leverage their grants, training new managerial elites in new fields, and investing in
new ideas” (Carnegie Reporter, Spring 2007). Through BWF’s competitive peer-
reviewed programs, we make grants to young scientists as a strategy for investing
in new ideas. Furthermore, our career development activities are all about training
“managerial elites” in new fields, such as interdisciplinary work and translational
research. BWF also has been incubating two new institutions: the North Carolina
Science, Mathematics, and Technology Education Center (SMT Center) and the
Health Research Alliance (HRA).These various efforts are described in their own
sections of this annual report. In my remaining message, I wish to describe some
of our career development activities as well as some new programs and the role of
recent catalytic grants.

CAREER DEVELOPMENT ACTIVITIES

It has long been a BWF hallmark to invest in a variety of career development
efforts, such as meetings and other activities, that enable our awardees to gain
insight and information that will help them in their careers. One successful collab-
oration with the Howard Hughes Medical Institute (HHMI) has resulted in
publication of Making the Right Moves:A Practical Guide to Scientific Management for
Postdocs and New Faculty, which is now in its second edition, and Training Scientists
to Make the Right Moves: A Practical Guide to Developing Programs in Scientific
Management, a companion manual that we hope universities, professional societies,
and other groups will use to develop programs for their young scientists. In order
to expand the value of the lab management course, BWF and HHMI continue to
work in partnership with the NIH Fogarty International Center and the Wellcome
Trust on developing a manual that will meet the needs of scientists in the devel-
oping world.

Based on the widespread use of the lab manual, BWF has posted a series of
career development tips on our website and is sponsoring the production of a
series of booklets to give advice. The first booklet, Communicating Science: Giving
Talks, published in May 2007, includes material covering such issues as fear of
speaking and methods for non-native English speakers to improve their English,
and also provides insight into how to prepare different kinds of talks, including the
brief (but high-stakes) BWF award interviews, job talks, and bread-and-butter
scientific seminars.

12 burroughs wellcome fund

In July 2007, we held a meeting in California of awardees, staff, advisory com-
mittee members, and board members from three programs—Career Awards in the
Biomedical Sciences; Career Awards at the Interface of the Physical,
Computational, and Biological Sciences; and Career Awards in the Medical
Sciences. The meeting, which brought together nearly 250 people, enabled
awardees to learn about some great science, network and form collaborations, and
gain valuable advice on a host of career development issues. Such meetings also
provide our board and advisory committees with feedback on program manage-
ment and direction.

In partnership with Sigma Xi, BWF offered an intensive two-part grant writing
course to postdoctoral fellows (and extremely new faculty) in parasitology.
Attendees developed proposals that were then critiqued and reviewed by
colleagues and senior scientists in the field.The hope is that Sigma Xi can develop
this course into something that funders, professional societies, or even groups of
interacting labs can bring into well-defined research fields to enhance the chance
of “their”“postdocs gaining critical early funding.

Among BWF’s efforts to help improve science education “capacity building”
in North Carolina, we conducted several “pre-proposal” writing workshops to
encourage groups in underrepresented and resource-poor areas to apply for our
Student Science Enrichment Program (SSEP) awards. SSEP directors were also
coached in how to evaluate their programs and use the information to improve
their work, as well as in how to gather information that can be used to seek other
support for their programs.

CATALYTIC GRANTS

Over the past two years, BWF has made a series of catalytic grants for programs to
improve the research environment for our awardees or extend and complement
our program areas.

In September 2006, BWF announced a major grant to the Health Research
and Education Foundation at the CIIT Centers for Health Research (now The
Hamner Institutes for Health Sciences) to support Project Suc-Seed.This project
will recruit and support talented economically disadvantaged high school students,
including minority students, to pursue Ph.D. degrees in the sciences, especially
chemistry and other chemistry-related disciplines.The project, which will be open
to students statewide, is an extension of a proven SSEP-supported local activity.

We made another education-related grant to the University of North Carolina
System to support a “fast track” program at North Carolina Central University,
North Carolina State University, the University of North Carolina-Chapel Hill,
and the University of North Carolina-Asheville in which students who major in

PRESIDENT’S MESSAGE – CONTINUED

132007 annual repor t

science are able to get a teaching certificate at the same time as their science
degrees.The grant provides scholarships, support for enrichment experiences, and
bonus teacher pay for five years after graduation.The program is modeled on the
University of Texas-Austin’s successful UTEACH program, which was highlighted
in the landmark 2007 National Academies report Rising Above the Gathering Storm.

To aid the broader science community, our board approved a grant to the Kavli
Institute for Theoretical Physics for an Interdisciplinary Biology Initiative to stim-
ulate interdisciplinary research via a series of workshops over the next five years.
The programs will alternate among the fields of systems biology/bioinformatics,
population biology and genetics, neuroscience, and biophysics.The main goal is to
create a quantitative biology community at the interface between the life sciences
and the physical sciences. In keeping with BWF’s focus, young scientists will com-
prise 50 percent of the participants. We hope that a number of awardees of our
interfaces program will be able to benefit from these workshops.

To help foster greater recognition of Canada’s research enterprise, as well as to
leverage our monetary support for Canadian scientists, BWF will partner with the
Gairdner Foundation to host a series of symposiums recognizing recipients of that
group’s international awards in medical research.The “Gairdners,” as the awards are
known, are similar in luster to the Lasker Awards made by the euphonious foun-
dation in the United States.The symposiums are expected to provide an ideal forum
for BWF to attract more Canadian scientists to apply for our grant programs.

NEW PROGRAMS

BWF’s board has determined that preterm births not only carry enormous health
and economic consequences, but also represent an area with an urgent need for
talented investigators to address its many unanswered scientific questions. BWF
approved establishing a network of scientists with expertise in maternal fetal
medicine, obstetrics, pediatrics, immunology, and other related fields, as well as in
evolutionary biology, comparative genomics, microbiology, and proteomics, to
address scientific issues related to preterm birth. Chaired by Louis Muglia, M.D.,
Ph.D., a distinguished professor at Washington University School of Medicine, the
program will consist of a series of workshops and collaborations supported by small
grants.

We also have approved a program designed to expand the capacity for research
on parasitic helminthes, an area that continues to lag behind research on other
pathogenic eukaryotes. Parasitic helminthes are difficult to work with, as they
require both an intermediate and definitive host and cannot replicate in vitro.
However, integration of communities that work on the roundworm C. elegans and
those that work on the parasitic helminthes might foster work at this interface and

14 burroughs wellcome fund

open new channels of inquiry. The program will start modestly with a series of
meetings to explore whether collaborations would be possible and fruitful.

To help improve health in the developing world, BWF has approved a new
program that rests solidly on previous—and highly successful—collaborative inter-
national efforts. In one effort, we worked with the Wellcome Trust, along with the
NIH and the U.S. Department of Defense, to sequence the genome of Plasmodium
falciparum, the parasite that causes malaria when transmitted by Anopheles mosquitoes,
and advance the scientific understanding of the parasite.We also participated in a
recently concluded 10-year program with the Wellcome Trust to support collabo-
rative research on health issues with a center of gravity in the developing world.
The Wellcome Trust has agreed in principle to continue our collaboration, and we
are now “mapping the terrain” through a series of “Frontier” meetings, hosted by
the Wellcome Trust, on issues such as emerging zoonotic infections, connections of
animal health to human health, and postgenomic surveillance. In July 2007, BWF’s
board approved an exciting new institutional training award that creates opportunities
to bridge the gap between population and computational sciences and laboratory-
based biological sciences. The goal of the Institutional Program Unifying
Population and Laboratory Based Sciences is to establish programs that join schools
of medicine and schools (or academic divisions) of public health to train
researchers who will be equally at home with the ideas, approaches, and insights
generated at the molecular scale and at the populations scale and who can explore
the genomic/phenomic/environmental interface.

BUILDING INSTITUTIONS

Among our efforts in incubating innovative new institutions, two achievements
have gained especially notable attention—the North Carolina Science,Mathematics,
and Technology Education Center, and the Health Research Alliance.

The SMT Center, led by Samuel Houston, Ed.D., serves as a champion for
improving K-12 science, mathematics, and technology education in North
Carolina, and provides a central and enduring organization for addressing the needs
of students, communities, and the state. In May 2007, BWF’s board reviewed the
center’s progress and how it should be organized and funded in the future.Among
its contributions, the center was instrumental in helping the James B. Hunt Jr.
Institute for Educational Leadership and Policy plan its North Carolina Science
Summit, held in May 2007, and is leading a state effort to revisit testing and
accountability issues. Finding that the SMT Center has made substantial contribu-
tions and stands poised to take on an even larger role, the board voted to contin-
ue its support for another four years.

PRESIDENT’S MESSAGE – CONTINUED

152007 annual repor t

The Health Research Alliance is a national consortium of not-for-profit,
nongovernmental funders of health research and training. Its mission is to foster
collaboration among such funders to support the various components of health
research and training—from biomedical science to applications—that advance
health. HRA improves communication and collaboration, provides information
about research supported by this community, and enhances the overall effectiveness
of grantmaking by sharing best practices. The group now has approximately 28
members, and effective January 2007, HRA assumed responsibility for paying its
own bills and the salary and benefits of its executive director, Kate Ahlport.

In looking ahead, I cannot help but recall a comment by the late Trudy
Elion, Nobel laureate and long-time member of the Burroughs Wellcome
Fund family: “Man the torpedoes and fast forward,” because BWF is on a
“roll.” Our programs continue to evolve and have impact. As we pause to
appoint a new leader, I want to take this opportunity to thank our board
members, advisory committee members, staff, and especially our awardees for
making the Burroughs Wellcome Fund the success story we are today—and for
giving me the privilege to be part of the remarkable odyssey.

16 burroughs wellcome fund

BIOMEDICAL SCIENCES

�T he Burroughs Wellcome Fund’s Career Awards for Medical Scientists
(CAMS) program completed its inaugural year in 2007.The program

provides support for physician-scientists who are making the transition from a
mentored position to that of an independent investigator.

The first class comprises 21 physician-scientists who are early in their careers,
representing a total investment of $14.7 million. Selected from 153 candidates, the
awardees include 18 men and three women from 15 institutions in the United
States and Canada.They will be working in a range of scientific areas, including
cell biology, parasitology, radiation oncology, and genetic epidemiology. One
awardee is a dental surgeon who is looking at an innovative cell therapy approach
for the engineering and regeneration of alveolar bone where teeth arise.

The CAMS program, patterned after BWF’s long-running Career Awards in
the Biomedical Sciences (CABS) program, has many unique factors that help to
promote success and encourage the new physician-scientists to launch academic
careers as independent investigators. Some of these factors are award flexibility,
personal advice on career development issues, and promoting networking activities
through both formal and informal convening activities.

It is our hope that by providing physician-scientists with early career funding,
we will help keep them within the academic research enterprise. Unpublished
comparative data show that physician-scientists who received funding under the
CABS program, which ran from 1995 to 2006, are five times more likely to com-
pete successfully for a National Institutes of Health independent investigator grant
(an R01 grant) than are physician-scientists who applied but did not receive an
award. Also, all of the physician-scientists who received CABS awards are now
employed by academic institutions, compared with roughly 80 percent of those not
selected for a CABS award. In addition, CABS awardees who now hold academic
appointments are much more likely to be working in one of the top 25 NIH-funded
institutions. Another indication of the impact of early career funding is that 59
percent of the physician-scientists who competed successfully for a CABS award
had both an R01 and at least one publication in a top-ranked journal, while only
10 percent of the physician-scientists who applied but did not receive a CABS
award achieved similar records.

172007 annual repor t

Even as the CABS program has been refocused to concentrate on physician-
scientists, it will continue to have a significant impact at BWF.The lessons we are
learning from the more than 100 active awardees can be directly applied to our
new CAMS program.The monitoring of our awardees through annual surveys and
convening activities provides us with useful information about the administration
of our awards and types of career development activities that need to be provided.

In one major convening activity, BWF held a Career Awardees’ Summer
Conference in July 2007, which brought together 140 active awardees from our
three career awards programs—Career Awards in the Biomedical Sciences, Career
Awards for Medical Scientists, and Career Awards at the Scientific Interface.Young
scientists from many disciplines, who might not otherwise have a chance to
interact, shared in a number of scientific discussions. Poster sessions highlighted the
work of the awardees and several distinguished senior scientists made presentations.
BWF believes that such meetings add real value to the research funds we provide,
and we consider them an important part of our career development strategy.

Profile: Pardis Sabeti, M.D., D. Phil.
Uncovering the Past

It’s hardly common to lead a double life as a top
scientific researcher and cutting-edge rock musician.
But Pardis Sabeti, M.D., D. Phil., who received a
Burroughs Wellcome Fund Career Award in the
Biomedical Sciences in 2005, satisfies that billing.

On the science side, Dr. Sabeti is an assistant
professor of organismic and evolutionary biology at
Harvard University who studies the evolution of
infectious diseases and their effects on the human
genome. Her work already has earned her a spot on
a “top 100 living geniuses” list compiled by Creators
Synectics, a global consulting firm.

On the music side, Dr. Sabeti is lead singer
with the well-reviewed alternative rock band
Thousand Days, which has released three albums. In
addition, she is creating a series of music videos to
spark young people’s interest in science.

Pardis Sabeti

18 burroughs wellcome fund

“I think the reason I can do as much as I can is that I’m doing things I’m really
passionate about,” Dr. Sabeti said.

Dr. Sabeti’s science career began as an undergraduate student at the
Massachusetts Institute of Technology, where she majored in biology and worked
in the laboratory of genomics pioneer Eric Lander, Ph.D. She then earned a doc-
torate in biological anthropology at the University of Oxford as a Rhodes scholar,
where she specialized in genetic diversity.

While in graduate school, Dr. Sabeti discovered that her interests in genetics
and evolution intersected at infectious disease.“I got really excited about the idea
that evolution would tell you a lot about infectious disease,” Dr. Sabeti said. “You
can see these waves of history—we can find out what infections were major killers
thousands of years ago.”

Following her graduation from Oxford, Dr. Sabeti enrolled in Harvard
Medical School to improve her understanding of infectious disease. She graduated
summa cum laude in 2006, the third women to receive the honor since the school
admitted its first group of female medical students in 1945.

At the same time she attended Harvard, Dr. Sabeti was a postdoctoral fellow
at the Broad Institute—a joint initiative of Harvard and MIT—working again with
Dr. Lander.There, Dr. Sabeti began to probe the link between pathogens and the
human genome with a new data set, the HapMap.

The International HapMap project parsed the massive amounts of information
hidden in the human genome by identifying common regions of genetic variations
called single-nucleotide polymorphisms, or SNPs.

SNPs are sites where the DNA sequence of individuals differs by just one of
four nucleotides that comprise the building blocks of genes. For example, some
people may have a chromosome with one particular nucleotide at a particular site,
while others have a chromosome with a different nucleotide at that site. Research
shows that such variations are responsible for person-to-person differences in
diseases as varied as diabetes, cancer, depression, and asthma. SNPs also affect a
person’s response to infectious diseases and drugs.

There are about 10 million SNPs in the human genome, making the search
for specific genetic variations akin to finding a needle in a haystack. But it turns
out that SNPs tend to carry many of their chromosomal neighbors along with
them as they rise in frequency among a population.These neighborhoods, called
haplotypes, are inherited in long connected chunks of DNA.With only a few hundred
thousand haplotypes accounting for most of the genetic variation in a population,
researchers can quickly zoom in on chromosomal regions most likely to affect disease.

With help from haplotypes, Dr. Sabeti developed a method to measure how
long ago a genetic variation arose and to determine how old it is.This provided
the ability to identify evolutionary effects in the human genome.

BIOMEDICAL SCIENCES – CONTINUED

192007 annual repor t

In one study using the technique, Dr. Sabeti and her colleagues discovered
three examples of population-specific natural selection based on geographic area.
These examples involved genes linked to Lassa virus in West Africa, skin pigmenta-
tion in Europe (for lighter hair and paler skin), and hair follicle development in Asia.

Now Dr. Sabeti is applying her expertise in medicine and genomics to under-
standing the interplay between humans and pathogens such as malaria, tuberculosis,
and other difficult-to-treat scourges.

Infectious diseases have powerfully shaped the human genome through natural
selection, according to Dr. Sabeti. Similarly, human influence is just as apparent in
the genomes of disease-causing microbes.

When Dr. Sabeti analyzed the malaria parasite genome, she found genes
involved in drug resistance and in evading the human immune system, revealing
new treatment routes and clues to the global spread of malaria.

One of the major hurdles in the battle to eradicate malaria is the parasite’s rapidly
evolving drug resistance. Chloroquine, the most effective antimalaria drug currently
available, worked for just 16 years before widespread resistance developed.

Dr. Sabeti and her colleagues are working to identify genetic variations crucial
to malaria’s drug resistance and disease severity. The researchers hope to identify
vaccine and drug targets, as well as develop an early warning system to detect drug
resistance.

And as she embarks on her research career, Dr. Sabeti continues to bring the
two sides of her life together, using music to interest children, particularly girls, in
science.

With support from the MIT Council for the Arts and a women-in-science
program sponsored by L’Oreal, Dr. Sabeti is planning a series of music videos
featuring Boston-based science luminaries such as Dr. Lander and artificial intelli-
gence expert Marvin Minsky.

Dr. Sabeti, who was born in Iran and raised in Florida, grew interested in
reaching young people after she was awarded a L’Oreal For Women in Science
Fellowship.

“L’Oreal started putting me in front of high school students,” Dr. Sabeti said.
“It’s been great to increase awareness about science to girls and boys.”

The videos, which Dr. Sabeti would like to distribute online, will use pop
culture to show that science is cool. Her hope is that young viewers will want to
learn more about the people in the videos.

“One thing I’ve noticed, having been caught between the two worlds of music
and science, is that there’s such a public fascination with artists and musicians,” Dr.
Sabeti said.“But really, scientists are much more fascinating.”

—By Becky Oskin, a freelance science journalist based in Chapel Hill, North Carolina.

20 burroughs wellcome fund

INFECTIOUS DISEASE

�T he Burroughs Wellcome Fund’s Investigators in the Pathogenesis of
Infectious Disease—or PATH—program supported 16 new awardees

in 2007, bringing to 58 the number of assistant professors who have been
funded for their work at the intersection of human and microbial biology.

The program has now run its fifth cycle.BWF’s Board of Directors voted in May
2007 to increase the value of the awards from $400,000 to $500,000, beginning
with the current round. Past awards were increased to $450,000 by distribution of
a one-time supplement of $50,000 to each of the 42 grants made in earlier years.

The PATH program’s roots go back to BWF’s earliest days and beyond: finding
solutions to some of humanity’s most persistent microbial threats occupied Sir
Henry Wellcome himself.The work of today’s awardees moves beyond the tradi-
tional “bug by bug” approach to focus on bigger questions: why do we stay well
and what goes wrong when we become ill from the microbes around us?

Since the mid-1990s, BWF has played a role in international health via long-
term investments in basic tool development in parasitic diseases, including African
trypanosomiasis, leishmaniasis, Chagas disease, and, especially, malaria.We also have
helped in jump-starting fungal genomics.The change in the kinds of work that can
be done in these organisms has been dramatic, and the availability of genomic and
postgenomic resources should make way for a new generation of researchers to
understand how such pathogens interact with, interfere with, and evade the human
host’s best defenses.

One group of pathogens, the helminth parasites, continues to stand out as a
mystery. Tool development for understanding these human-infecting worms has
lagged behind other pathogen systems, but recently progress has been made in
transgenesis in schistosomes, perhaps opening a door for new insights that will
unlock the mysteries of the worms, which are masters at manipulating the human
immune system.

In hope of accelerating progress in the helminth parasites, BWF’s board has set
aside modest resources for a 2008 gathering that will bring together researchers
working in well-studied worm model systems and researchers working in the
models’ distant infectious cousins.At the same time, we continue to help advance
development of new tools for malaria research, in parallel with efforts (funded by
others) to build better resources for understanding the parasite’s human host and
its mosquito carrier.

212007 annual repor t

BWF in 2007 also focused resources on young researchers working on
neglected diseases who are about to begin their independent careers. Along with
our North Carolina neighbor Sigma Xi, we organized and held a grantwriting
workshop for 24 postdoctoral fellows, all working in parasitology, as they wrote
grants for submission to funding groups other than BWF.The postdocs were paired
with senior scientists who critiqued the nascent grants and provided feedback on
the funding system. One-third of the postdocs who took the course have had their
grants successfully funded, and many proposals are still under review at various
agencies. We anticipate working with Sigma Xi and other organizations so that
similar courses may be put in place for broader audiences.

Profile: Chloe Thio, M.D.
Trickiness of Treating Coinfections

When Chloe Thio, M.D., first began to
look for the genes that underlie people’s
ability to cope with an infection of hepa-
titis B, she did not expect that her search
would lead to an announcement from the
U.S. Food and Drug Administration.

But in 2007, Dr. Thio’s group
reported that in patients who are “coin-
fected” with hepatitis B and the AIDS
virus HIV-1, taking the antihepatitis drug
entecavir may make the other virus more
difficult to treat. As a result, the FDA
formally revised its treatment guidelines
for patients who have this dual infection
and have not yet begun treatment for
their hepatitis.

In making this discovery, Dr. Thio,
who received a Burroughs Wellcome
Fund Investigator in Pathogenesis of

Chloe Thio

22 burroughs wellcome fund

INFECTIOUS DISEASE – CONTINUED

Infectious Disease award in 2002 and is an associate professor of infectious disease
at the Johns Hopkins School of Medicine, worked with others at Hopkins and at
the Naval Medical Center in San Diego to study three patients coinfected with
HIV-1 and hepatitis B.The researchers found that entecavir effectively prevented
the hepatitis virus from replicating and thereby helped the patients’ immune
system to clear that virus.

But they also found that entecavir also inhibited the replication of HIV, to
some extent. It was this partial inhibition that proved problematic, because in one
of the patients it allowed a particular strain of HIV—a strain that is resistant to most
of the standard treatments—to emerge and become dominant.Thus, giving a coin-
fected patient entecavir for hepatitis B may narrow the options for treating his or
her HIV. Such information is vital, Dr.Thio said, as an estimated 4 million patients
worldwide carry both viruses.

Teasing apart such complex interactions is all in a day’s work for Dr.Thio. “I
was attracted to medical research on infectious diseases because it required an
understanding of all the body’s systems, a complexity that I enjoyed,” she said. But
something was missing from the investigative picture. Dr.Thio soon added genetics
to her field of interests, because she felt “this was an unexplored area in terms of
how the immune system responds to infection.”

The findings on coinfection, entecavir, and drug-resistant HIV-1 have brought
considerable attention to Dr.Thio’s lab, and she plans to include an immunological
approach in the next stage of her research. However, she is still deeply engaged in
unraveling the genetics of the immune response to hepatitis B.

The hepatitis B virus can spread through unprotected sex or the sharing of
needles, or during childbirth. In most cases, the infection does not produce any
significant illness. (Moreover, the rate of new infections has declined greatly in the
United States since a preventive vaccine was introduced in 1982.)

“Most healthy individuals mount an effective immune response that can bring
the levels of virus down to undetectable levels; some people never even know
they’ve had the infection,” according to Dr. Thio. But about 5 percent of those
infected are unable to clear the virus from their system. For them, the conse-
quences can be serious or even fatal: the chronic infection puts them at risk of
developing cirrhosis, liver-cell carcinoma, or liver failure.

What makes the immune response less effective in this small group of people?
Dr.Thio believes the answer lies in their genes. “The genetics of susceptibility is
complex,” she said. “Multiple genes are involved—probably more than half a
dozen—and some have an additive effect, so that together they weaken the
immune response to a greater degree than any one of these genes could manage
to do on its own. Other genes may have a protective effect, helping to produce a
stronger immune response than usual.”

232007 annual repor t

For more than 10 years, Dr. Thio has been poring over the data from four
cohorts of people infected with hepatitis B virus: one group of injection drug-
users in Baltimore, one group of gay men in several U.S. cities, and two different
groups of people with hemophilia. Rather than interviewing or observing her
research subjects, she analyzes their DNA. Specifically, she checks the gene that
regulates a particular receptor protein known as CCR5, which appears to play a
role favorable to hepatitis B infection.

In a recent study of more than 500 people who had been infected with hep-
atitis B, Dr.Thio and her collaborators sorted the data from the research volunteers
into two groups: those who had cleared the virus from their system, and those who
remained chronically infected. The scientists then looked at each person’s two
copies of the CCR5 receptor gene to see whether both copies, one copy, or neither
copy was functional—that is, whether the gene produced or did not produce the
receptor protein.

The researchers found that people who carried one functional copy of the
CCR5 gene had only about half as high a risk of remaining chronically infected
with hepatitis B as did people who had two functional copies. In people in whom
neither copy was functional, the risk of persistent infection was lower still—only
about one in nine.

Genetic variations need not be major in terms of protein structure in order to
exert a large effect on an individual’s health. In fact, Dr.Thio said, “What’s pretty
clear so far is that whatever variations we find will be small. That is, a particular
gene may confer only a 10 percent increase in the person’s ability to control infec-
tion—but it may provide important clues about the way the hepatitis B virus
works.And with that new understanding, we may be in a better position to develop
therapies for the treatment of hepatitis infection.”

Dr.Thio’s research currently centers on the DNA of some 700 to 800 research
participants, but she is always on the lookout for new recruits to the genetic
collection.“The more people we can study, the better,” she said.“The more people
we have, the more likely it is that if the genetic difference is small, we’ll find it.”

—By Sandra J.Ackerman, who writes about science and medicine from Durham, North Carolina.

24 burroughs wellcome fund

INTERFACES IN SCIENCE

�I dentifying patterns in mechanical forces that influence biochemical changes
inside cells, modeling brain activity in response to sensory stimuli, imaging

molecular structure and function of membranes to understand how viruses
work—these are a few of the projects in progress by the latest recipients of
Burroughs Wellcome Fund Career Awards at the Scientific Interface (CASI).

Designed to support scientists whose work bridges biology with the physical,
computational, and theoretical sciences, the program has supported 46 awards to
date, representing a total investment of more than $23 million.We made a dozen
new awards in 2007.The program attracts scientists early in their careers who are
tackling scientific questions at frontiers between disciplines—a risky proposition,
since academic careers typically are built within discipline-centered departments.
The burgeoning applicant pool—which has doubled since the program started in
2001—suggests that the scientific opportunity justifies the risk.

Thirty-six program awardees have made the move from a postdoctoral position
into their first tenure-track faculty appointment. A slight majority (55 percent)
have landed in nonbiological departments, such as mathematics, physics, or engi-
neering. For all awardees, BWF staff analyze the faculty appointment letters to help
them place their offers in context. Some awardees may be advised to seek more
specificity regarding lab space, or teaching requirements, or funding for trainees,
while others are assured that their offers are solid.We feel such a hands-on approach
takes some of the stress out of navigating this important career juncture, since BWF
can provide comparison data on elements of the terms and start-up package.

BWF also tracks the course of the awardees’ early careers.They are expected
to teach, serve on university committees, be effective lab managers, attract federal
funding, publish world-class research, and become thought leaders.As interdiscipli-
nary scientists, their success will also depend on their ability to forge productive
collaborations with colleagues. For many young scientists, the skills needed to take
on such a multifaceted job description are not part of their training, and the learning
curve is steep.

Recognizing that building relationships with colleagues is critical for success,
BWF convened all CASI awardees in July 2007, along with awardees from our
other career awards programs.The agenda included scientific presentations as well
as sessions on managing a lab, being a mentor, and navigating the nonscientific

252007 annual repor t

issues that new faculty face. These convening events not only add value to the
monetary support that BWF provides, but they give us an opportunity to learn
firsthand what the burning issues and emerging opportunities are, so that we can
shape future initiatives aimed at developing careers.

Before launching the CASI awards, BWF invested in interdisciplinary science
through our Institutional Awards at the Scientific Interface (IASI). The awards,
made from 1996 to 2000, supported 10 training programs. The majority of the
funds, which totaled over $26 million, provided stipend support for graduate
students and postdocs from the physical sciences and mathematics, who were
getting their first taste of biology. More than 400 trainees participated in the pro-
grams, and BWF is now tracking them to determine what the early careers of such
cross-trained young scientists look like.We hope to report the results in 2008.

BWF is gratified that our “experiment” in interdisciplinary training may have
provided the proof-of-principle that helped foster the current increased availability
of funding for interdisciplinary research and training. Examples include the
National Institutes of Health’s New Innovator and Eureka Awards, as well as its
Interdisciplinary Research Consortia. Private nonprofit funders are also investing
in this area; for example, the Howard Hughes Medical Institute’s initiative in
Interdisciplinary Graduate Education picks up where our IASI program left off,
and the Damon Runyon-Rachleff Innovation Award provides funds for early
career scientists whose work bridges biology with physical science, informatics, and
engineering.

To complement our competitive career awards, BWF is supporting the
Biological Sciences Initiative at the Kavli Institute for Theoretical Physics (KITP),
based at the University of California-Santa Barbara. Historically, the institute has
been a “think tank” for theoretical physicists, but biological topics have increasingly
appeared on its slate of programs. BWF has supported programs on topics such as
pattern formation, biological information, understanding the brain, and molecular
machines. Our funding has encouraged the development of a formal biological
focus at KITP, and has also facilitated the inclusion of younger scientists, whose
participation enables them to carve out an independent niche for their science.
Beginning in 2007, BWF is supporting KITP’s Interdisciplinary Biology Initiative,
a series of programs over the next five years that will focus on the interface of biol-
ogy and theoretical physics.

26 burroughs wellcome fund

INTERFACES IN SCIENCE – CONTINUED

Profile: Dana Pe'er, Ph.D.,
and Aviv Regev, Ph.D.

Evolution of a Network

Genes don’t work in isolation, and neither do scien-
tists. Collaboration among colleagues and across
disciplines often leads to unexpected insights.

For Dana Pe’er, Ph.D., and Aviv Regev, Ph.D.,
combining their experience in computational
analysis and biology led to a breakthrough in ana-
lyzing the signaling pathways cells use to perform
tasks. Their shared insight—sets of genes acting in
concert can be considered single variables, or mod-
ules—provided scientists with the computing tools
to model entire signaling networks at once.

Cell regulatory networks encompass the indi-
vidual pathways that guide information flow within
cells. It’s an intricate version of a children’s tele-
phone game, with messages transmitted molecule by
molecule. To carry a message, Dr. Pe’er explains, a
network must sense multiple signals from the envi-

ronment, process an appropriate cellular response, and orchestrate the regulation of
hundreds of genes and proteins to execute the response.

Ten years ago, scientists who wanted to assemble a global picture of commu-
nication inside a cell were studying networks one pathway at a time. Dr. Pe’er, then
a graduate student at Hebrew University in Jerusalem, wanted to circumvent this
painfully slow process. “Because I trained as a computer scientist, I thought you
could take a couple of computer programs and some high throughput data and
reconstruct an entire regulatory network accurately,” she said.

But Dr. Pe’er was struggling with her thesis, the application of Bayesian analy-
sis to construct cell regulatory networks from observed data. Bayesian analysis,
which uses statistics to determine associations and dependencies among variables
in a network, was a good choice for studying cell signaling. The molecules that
make up individual pathways in signaling networks rarely operate in isolation.
However, the technique runs into problems when faced with a large number of
variables, such as the simultaneous activities of signaling molecules in thousands of
individual cells.

Aviv Regev

272007 annual repor t

Dr. Pe’er was ready to abandon the approach when she met Dr. Regev in
1999, at a computational molecular biology conference in Lyon, France.

At the conference, Dr. Regev’s curiosity was piqued by the project.“Dana was
looking at the first piece of research on how to construct networks from data. It
was a really good fit from day one,” said Dr. Regev, who was pursuing the evolution
of molecular networks via computer modeling as a graduate student at Tel Aviv
University.

Dr. Pe’er said her biology education began when she met Dr. Regev.“My first
and most significant biology teacher was Aviv,” Dr. Pe’er said. “She was patient
enough to answer my silly questions.” Dr. Pe’er, whose interest in biology began in
high school, had focused on computer science and mathematics prior to graduate
school, in order to build a solid foundation for pursuing computational biology.

“Through time, as I became more educated in biology, I realized how crazy
and impossible my first goal was,” Dr. Pe’er said.“I also realized that it was a pretty
boring Holy Grail.What’s really interesting is to understand how a network works
and how it evolves.”

Following the conference, the
pair brainstormed a novel solution
for the problem of too many vari-
ables. Dr. Regev’s understanding
of basic biology and cellular net-
works led to the realization that
genes can be organized into mod-
ules.The modules are set of genes
and proteins that come together
to perform a specific biological
task or process, typically orches-
trated by a common and shared
regulatory program.

Considered a significant
breakthrough in the field, the
module approach has since proved
adept at handling the increasingly vast amounts of data produced by whole-
genome analysis. Dr. Pe’er’s and Dr. Regev’s subsequent research has illuminated
the evolution of cell regulatory networks and led to discoveries in diseases as varied
as cancer and malaria.

Dr. Pe’er, now an assistant professor of biology at Columbia University, continues
to focus on unraveling the molecular workings of the cell. With support from a

Dana Pe’er

28 burroughs wellcome fund

INTERFACES IN SCIENCE – CONTINUED

Burroughs Wellcome Fund 2006 Career Award at the Scientific Interface, she is
building a computational infrastructure to understand how a cell processes signals.

The award will also support exploratory experiments as Dr. Pe’er develops
new applications of network analysis. The technique is particularly useful for
understanding diseases where signaling malfunction plays a prominent role, such as
cancer, she said. Using genomics data (the variation of gene expression across indi-
viduals) Dr. Pe’er and other researchers have uncovered a wide variety of modules
involved in cancer. Some of the modules characterize only one type of cancer, but
others are shared by many different tumors.

Dr. Regev, now a core member of the Broad Institute, a joint effort of the
Massachusetts Institute of Technology and Harvard University, also received a 2006
Career Award at the Scientific Interface.The grant funds her work in deciphering
the history of how and when various genes appeared within and across species.

Among her research efforts, Dr. Regev is profiling 13 yeast species and their
transcriptional and metabolic responses to different biological conditions. She plans
to reconstruct and compare the yeasts’ cellular networks to find the last common
ancestor among the species. By identifying a common ancestor, Dr. Regev hopes to
trace the evolution of cell signaling networks through time.“We can look forward
in time and ask how a complex response evolves,” she said.

And in an unexpected development, the yeast data and the modular approach
played an important role in a recent malaria study led by Dr. Regev’s collaborators
at MIT and Harvard. Dr. Regev compared the malaria parasite genome, which is
poorly understood, to baker’s yeast, a standard laboratory organism. Both are single-
celled eukaryotes, and it was possible they shared similar regulatory networks.

The comparison revealed a never-before-seen behavior in the malaria parasite.
Like yeast, the organism responds to extreme environmental stress. The response
correlates with patient symptoms, including high fevers and elevated levels of
inflammatory markers in the blood, opening a new path for drug development.

“That’s the power of comparative genomics,” Dr. Regev said.“If you have the
right way of mapping information between species, you can take a species you
know a lot about and understand species that you know very little about.”

—By Becky Oskin, a freelance science journalist based in Chapel Hill, North Carolina.

292007 annual repor t

TRANSLATIONAL RESEARCH

�T he year 2007 marked the 10th award cycle for the Burroughs Wellcome
Fund’s Clinical Scientist Awards in Translational Research.When the

program was conceived,“translational research” were new buzzwords, indicat-
ing the movement of basic science discoveries with therapeutic potential
through preclinical testing and into their first use in humans.

Beyond facing a paucity of grant funding, investigators desiring to participate
in this “translation” faced many obstacles, including finding “protected time” for
research away from the demands of patient care, and complying with the many
necessary regulations surrounding use of human subjects. BWF has made 80
awards to date, for a total investment of $60 million, to recipients at 37 institutions
in the United States and three institutions in Canada.

Historically, the most well-represented specialties among awardees have been
oncology (29 percent) and cardiovascular medicine (14 percent).The 2007 cohort
of 11 awardees are working on a broad range of issues, including autoinflammatory
disease, antibiotic resistance, female infertility, and sickle-cell anemia, among others.
For the first time in the program’s history, the group also includes investigators
working in ophthalmology; one is using an exciting new class of molecules called
“silencing RNAs” to inhibit blood vessel growth in age-related macular degener-
ation, and the other is exploring the infectious hypothesis for inflammation that
occurs within the eyeball.

BWF employs a rigorous selection process—even though the number of
awards made annually has nearly doubled since 2003, the award rate remains under
10 percent.We received 60 percent more applications in 2007 than in 2003, reflecting
strong demand for this type of funding targeted to mid-career physician-scientists
seeking to translate their discoveries.

The competitive awards reflect BWF’s primary strategy of investing in the
career development of individual scientists. But we recognize that with relatively
modest investments, we can also catalyze change in the environment in which our
awardees work, in an effort to address any obstacles or disincentives they face. One
such issue is the length of time it takes to prepare for a career in translational
research. Clinical training cannot be shortchanged, nor are solid researchers made
overnight.To understand this issue better, BWF has provided support for a project
led by the Association of American Medical Colleges to accelerate the training of
clinical and translational physician-scientists.The study will examine the training
continuum—from undergraduate through medical school through residency and
fellowship—and the resulting report will highlight promising models and recom-
mend new approaches.

30 burroughs wellcome fund

BWF also supports an initiative of the Association of Professors of Medicine
to better understand how to attract and retain well-trained investigators in research
careers. The goal of the initiative, which pulls together leaders from a range of
medical specialty areas, is to develop a coordinated national strategy for keeping
physicians in research.

Beyond having adequate research grants and sufficient numbers of trained
people in their research groups, “translational” investigators also must navigate a
gauntlet of nonacademic issues in order to be successful. For investigators working
in disease areas with small patient populations (so-called “orphan diseases”), this
issue is compounded by the necessity of involving multiple institutions in the earliest
phases of human studies, a situation that invariably results in delays due to multiple
institutional review boards. Likewise, finding industry partners to move a potential
therapeutic approach into clinical trials is not a transparent or simple process.These
issues are complex and involve a range of stakeholders, including government
funding and regulatory agencies, the pharmaceutical and biotech industries, aca-
demics, and patient advocacy groups. BWF facilitates high-level consideration of
many of these issues through our support for the Institute of Medicine’s Forum on
Drug Discovery, Development, and Translation, which is cochaired by Gail Cassell,
Ph.D., a member of BWF’s Board of Directors until October 2007.

BWF is gratified to see that there is growing national emphasis on translational
research, perhaps best evidenced by the National Institutes of Health’s Clinical and
Translational Science Awards. NIH has granted 24 awards in an effort to turn trans-
lational research from a cottage industry into an integrated infrastructure within
academic health centers. Nongovernmental funders are also increasingly diversifying
their portfolios to include translational research in addition to basic discovery
research. BWF believes that we may be able to leverage our modest support for
translational research by promoting collaboration among these funders, who share
a common interest in the health of the U.S. biomedical research enterprise.
Collectively, funders may be better able to beneficially affect not only the number
of funded investigators, but also the system in which they work. BWF has thus
expended considerable effort to facilitate communication among like-minded fun-
ders, and has been instrumental in the formation of the Health Research Alliance,
described elsewhere in this report.

TRANSLATIONAL RESEARCH – CONTINUED

312007 annual repor t

Profile: James E. Crowe Jr., M.D.
Understanding the Human Metapneumovirus

In the 1950s and ‘60s, advances in cell cultur-
ing techniques provided researchers with the
ability to isolate viruses from patient samples
and thus identify the viruses that caused many
major illnesses. James E. Crowe Jr., M.D., who
received a Burroughs Wellcome Fund Clinical
Scientist Award in Translational Research in
2005, not only admires the advances made dur-
ing these decades, but also wishes he could
have been there.
“I sort of feel like the fun days are gone, and

only the hard problems are left,” he jokes.
But Dr. Crowe, an associate professor at the

Vanderbilt University School of Medicine,
quickly adds that he is not without scientific
opportunities. His career as a molecular virol-
ogist and clinician has brought him to a place
where he, too, can study and work on an
important new pathogen: human metapneu-
movirus.
Human metapneumovirus was discovered in

2001 when researchers in the Netherlands isolated the virus from young children
with respiratory disease symptoms. As Dr. Crowe recalls, when he read of these
findings, he became excited at the prospect of working on a brand new pathogen.
The virus also seemed similar to another virus, called respiratory synctial virus,
commonly found in children.The virus caused a similar spectrum of symptoms,
including pneumonia and wheezing.

Prior to discovery of the new virus, doctors examining sick children with
wheezing, cough, or fever—or all of the symptoms together—would sometimes
find themselves perplexed.They often would discover that the children had pneu-
monia.And by testing samples taken from children’s nasal passages, they often could
identify which viruses were present and thus likely to be causing the pneumonia.
Influenza and respiratory syncytial viruses usually proved to be the culprits. But in
some cases, pathologists could not identify what virus was present.

James E. Crowe Jr.

32 burroughs wellcome fund

So, Dr. Crowe and his laboratory colleagues took advantage of their access to
Vanderbilt University’s library of thousands of patient test samples, which spanned
over 30 years. Following the identification of human metapneumovirus, Dr.
Crowe’s group was able to retrospectively probe these samples for this previously
unknown virus. He and his colleagues discovered that the human metapneu-
movirus caused 12 percent of serious lower respiratory tract illness in children,
making it one of the major causes of childhood illness. Dr. Crowe has since pub-
lished additional studies on the epidemiology of human metapneumovirus in a
variety of patients, including bone marrow transplant recipients, children with
asthma, and adults with asthma.

Dr. Crowe’s current work includes studying the basic biology of the human
metapneumovirus in order to create therapeutics against it.“I love the aesthetics of
research and the process of discovery,” he said.“But I also want my lab to be con-
tinually focusing on research that really works in a medical setting to induce
immunity and protect children against viruses, particularly viruses that affect chil-
dren in the developing world.” His lab has prior experience in designing vaccines
for other viruses, and his group is now using a variety of approaches to quickly
identify and develop a potent human metapneumovirus vaccine for clinical testing.
One of the new technologies the researchers are testing uses a vaccine design system
that may provide an enhanced mucous membrane defense against pathogens.They
currently have several vaccine candidates in preclinical trials, as well.

Dr. Crowe’s lab is also studying antiviral drugs as another type of defense
against human metapneumovirus. The researchers first focused on studying the
mechanism of how the virus attaches to cells, and they now are collaborating with
chemist colleagues to identify compounds that can prevent the virus from attach-
ing and entering cells of its host.

Dr. Crowe did not initially intend to become a molecular virologist and
immunologist. After finishing medical school and residency at the University of
North Carolina-Chapel Hill, he planned to pursue medical missionary work in
Africa, fueled by his impulse to change the state of children’s health in the devel-
oping world. He did short-term missions in both East and West Africa, where
pneumonia and diarrhea are the two leading contributors to childhood death.

“Seeing the morbidity and mortality in those settings really moved me,” Dr.
Crowe said.“I felt like more needed to be done about these preventable diseases.”

TRANSLATIONAL RESEARCH – CONTINUED

332007 annual repor t

This work convinced him that research would be the best way he could make
an impact on children in the developing world. He chose to study pneumonia, and
he spent five years in training as a research fellow in the laboratory of the noted
virologist Robert Chanock, at the National Institutes of Health. Dr. Crowe saw no
patients during this time, choosing to focus on building a solid foundation in
laboratory research. He moved to Vanderbilt in 1995, where he resumed work as a
practicing physician, while also teaching, mentoring graduate students and research
fellows, and pursuing molecular immunology and virology research.

Dr. Crowe says he strongly believes that there is an important need for trans-
lational research, and for training individuals who are well versed in both the clinical
and research settings.His interest in connecting research science with clinical practice
does not end when he leaves the lab or clinic. His wife is a family physician
involved in primary medical care, and he says their conversations illustrate the
“gulf ” between the tools available to practicing clinicians and the basic science
studies of research scientists.“We experience it over the dinner table,” he said.

Dr. Crowe sees his BWF award as helping to bridge this gap by fostering rapid
advances in creating tools to use against the new human metapneumovirus: “The
award has funded us to do work that not only pursues basic science studies but allows
us to translate those studies immediately into areas such as vaccine development.”

—By Nicole Garbarini, a freelance science journalist based in Nashville,Tennessee.

34 burroughs wellcome fund

TRANSLATIONAL RESEARCH – CONTINUED

Catalytic Progr am
in Tr anslational Research:

Health Research Alliance

The Health Research Alliance (HRA)—a national
consortium of nongovernmental, not-for-profit
funders of health research and training—increased
membership by nearly 50 percent during fiscal year
2007. The 29 organizations that make up HRA’s
roster collectively provide more than $1.3 billion
annually to support more than 5,600 researchers.

The Burroughs Wellcome Fund has played a
key role in HRA’s formation and development.
During HRA’s formative years, from 1998 to 2004,
BWF helped catalyze its emergence as the only profes-
sional organization in the United States aimed at the
staff of foundations and voluntary health agencies
that support biomedical and health research. In
2004, BWF approved two years of funding and
other infrastructure support to enable the alliance to
become an independent entity. HRA was incorpo-
rated in November 2005 and designated by the

Internal Revenue Service as tax-exempt in April 2006, and the alliance began cov-
ering its own expenses in January 2007 with dues paid by member organizations.
BWF continues to provide HRA with office space and other in-kind services.

In recent years, the federal government’s stagnant funding for the National
Institutes of Health has affected the entire landscape for health research and training,
including HRA member organizations.An informal HRA member survey in April
2007 indicated that numbers of grant applications to private funders have increased
substantially, while at the same time the aggregate success rate for new investigators
applying for grants has decreased from 26 percent in 2002 to 19 percent in 2005.
These changes in the landscape underscore the importance of HRA’s mission: to
foster collaboration among funders of health research and training by improving
communication,creating new means for working together, and providing information
about the research supported by private funders; and to help private funders
enhance their overall effectiveness through the sharing of information and best
practices.

Kate Ahlport, executive director
Health Research Alliance

352007 annual repor t

Toward these goals, HRA organized three members-only advisory committee
meetings to explore a number of questions involving the changes in the landscape
for health research and training and how member organizations can improve their
effectiveness as grantmakers. How does the new NIH Clinical and Translational
Science Awards program create opportunities for private funders? What can private
funders learn from each other about mentoring of young scientists? How can non-
profit funders work with industry to accomplish translation of basic discovery into
cures? What do funders need to know about working with university technology
transfer offices? How should funders evaluate their work so that their investment
portfolios are most likely to achieve organizational missions? What can funders
learn from each other in terms of setting the research agenda for their funding?
What does effective peer review look like? What opportunities are ripe for collab-
orative funding?

HRA also continues to expand its database of awards made by its member
organizations (called gHRAsp, for Grants in the Health Research Alliance Shared
Portfolio) and to refine its activities in program evaluation and grants administration.
In addition, the HRA Board of Directors has approved a process the alliance can
use to issue position statements and recommendations, increasing its ability to
“speak with one voice.” A program committee has been formed to oversee plan-
ning for the next biennial HRA conference, Accelerating Medical Discovery
Through Strategic Philanthropy, to be held in March 2008 in Washington, D.C.

In light of HRA’s recent growth spurt and the changes in the landscape for
health research and training, the alliance’s Board of Directors elected to undertake
a year-long strategic planning process. HRA staff collected data by interviewing
chief executive officers and other senior leaders of nonmember organizations that
are key players nationally in health research, interviewing officials at each HRA
member organization, and talking with officials at a similar organization in the
United Kingdom that is larger and more mature than HRA.This data is informing
the HRA Board of Directors’ preparation of a strategic plan to guide the continued
development of the alliance over the next three years.

For more information on the Health Research Alliance and member organi-
zations, visit healthra.org.

36 burroughs wellcome fund

SCIENCE EDUCATION

�T he Burroughs Wellcome Fund’s overarching goal in science education is
to inspire primary and secondary students—particularly in our home

state of North Carolina—to pursue careers in science and science-related
disciplines and to give them the tools needed for success.

We follow four key strategies: offering science enrichment activities for students,
informing legislators who will in turn improve public policy and research, build-
ing the capacity of the groups who receive our grants, and forging partnerships to
sustain our work. In 2007, we also expanded our reach into teacher education.

Among our activities, BWF staff participated in a national panel discussion on
efforts to increase the number of teachers in U.S. schools who are trained in
science, mathematics, engineering, or technology.The convocation was organized
by the National Academies and built around its recent landmark report Rising
Above the Gathering Storm.A cohort of education stakeholders from North Carolina
met afterward to determine next steps, which have sparked such activities as science
summits, a review of the state’s education accountability system, and statewide
forums to engage various communities in science education. For our part, BWF
established a partnership with North Carolina’s university system to develop a
program to produce more teachers with undergraduate degrees in the sciences or
mathematics.This FastTrack initiative, which is modeled after the UTEACH pro-
gram at the University of Texas-Austin, is a pilot program involving the University
of North Carolina-Chapel Hill, the University of North Carolina-Asheville, North
Carolina Central University, and North Carolina State University. Scholarships will
be offered to science and mathematics majors who are interested in teaching, and
once they are in the field these teachers will receive five years of funding, mentor-
ing, and professional development. According to UNC President Erskine Bowles,
FastTrack is designed to change the culture of how the state produces teachers.The
initiative also is expected to improve program coordination and curriculum
integration among the colleges of education and colleges of sciences on the
participating university campuses.

To support teachers who are currently in classrooms across the state, BWF
made a $35,000 grant to DonorsChoose, a nonprofit website created by Charles
Best, a teacher in Bronx, New York, as a simple way to provide students with
resources that public schools often lack.Teachers submit proposals for materials or
experiences their students need, and these ideas become classroom realities when
selected for funding. BWF funded 59 science and mathematics projects in 38

372007 annual repor t

counties across North Carolina, providing 2,360 hours of learning for 1,534 stu-
dents.Approximately 97 percent of the materials and experiences went to students
in Title 1 schools, in which 40 percent or more of students receive free or reduced-
cost lunches.

The Student Science Enrichment Program (SSEP)—the cornerstone of
BWF’s efforts in science education—supports high-quality science and mathematics
after-school programs for K-12 students. The program, which provides grants of
$180,000 over three years to a variety of nonprofit organizations, including univer-
sities, public and private schools, museums, and community organizations, has
reached some 27,000 students statewide. BWF’s total investment of $14.8 million
since SSEP began in 1996 has provided 108 awards to 60 organizations. In one of
the most rewarding outcomes, 59 percent of the student participants reported that
their experiences encouraged them to view science as a career option. In 2007,
BWF made 16 awards, selected from among 42 eligible applications. We also
worked to build the capacity of potential applicants by holding a workshop—in
partnership with the Cherokee Preservation Foundation—to reach groups in the
western part of the state, which includes regions where science education has often
lacked sufficient support.Ten workshop participants submitted applications for the
latest award series; seven were finalists.

Through SSEP, we also are learning valuable lessons about making strategic
partners. Working with The Hamner Institutes for Health Sciences and the
American Chemical Society on Project Suc-SEED, we are giving high school
students from across the state access to rich, real-world research under the tutelage
of laboratory scientists.The project places economically disadvantaged but talented
high school students in academic research laboratories to experience hands-on
chemistry and chemistry-related sciences. Thirty-two students participated in
2007—12 as residential summer students on Duke University’s campus and the rest
in laboratories at the University of North Carolina-Chapel Hill and North
Carolina State University.At the end of their research experience, students presented
their work at a symposium of peers, parents, mentors, and supporters.As the pud-
ding’s proverbial proof, nine minority students who participated in the program
now are in doctoral programs in the sciences or mathematics at major universities
across the country.The first participant to earn a Ph.D. is Ticora Jones, who com-
pleted her undergraduate studies at the Massachusetts Institute of Technology and
graduate work in materials science at the University of Massachusetts-Amherst.

38 burroughs wellcome fund

Profile: Schiele Museum
of Natur al History

Environmental Science Partnership

Some people would call the partnership between Gastonia’s Schiele Museum of
Natural History and Grier Middle School progressive. Some, serendipitous.

Tony Pasour has another word for it.
“It’s really neat,” said Mr.

Pasour, director of education
for the museum, which during
the 2005 school year launched
the Environmental Science
Partnership (ESP) with the
nearby middle school. Gastonia
is a mid-sized city located near
Charlotte, N.C.

Funded in part by the
Burroughs Wellcome Fund,
ESP pairs the museum’s staff
and resources with students in
sixth through 12th grades who
have demonstrated an interest
in or aptitude for science.

What makes the partnership program “neat,” according to Mr. Pasour, is that
it grew out of community discussions that transformed Grier from a traditional
middle school to a full-fledged science academy, replete with science-focused cur-
ricula and integrated learning activities. Mr. Pasour said the partnership sparked an
“explosion of activity on the part of the school system.”

Students from Grier who participate in the voluntary program come to the
museum, which shares an expansive natural area with the school, for school-year
and summertime learning sessions.They learn about various science disciplines and
are exposed to information about possible careers in the field.

Deb Nahikian, a sixth grade science and social studies teacher at Grier, said the
hands-on opportunities at Schiele have changed her students’ perceptions of what
it means to be a part of the science community.

“I think that for a lot of them, the old image of the scientist in the lab—with
the white hair and test tubes—has been thrown out the window,” she said.

SCIENCE EDUCATION – CONTINUED

The Environmental Science Partnership has helped a great
number of participants focus on possible science careers.

392007 annual repor t

Ms. Nahikian, who has been with the partnership since its launch, said that
opportunities at Shiele and the science-focused curriculum at Grier have gotten
students excited about science.

“I think they get in the museum programs and it’s exciting, it’s in a different
setting,” she said. “They don’t think of it as classroom as they’re learning. They
think of it as, ‘Wow, this is cool!’ ”

Made possible by a three-year, $179,000 grant from BWF’s Student Science
Enrichment Program, the partnership program uses the 30 acres of land shared by
the museum and the school as an outdoor laboratory to expand and reinforce the
lessons in the classroom.The program gives students an opportunity to participate
in hands-on, inquiry-based science activities, which organizers say have been pow-
erful in increasing students’ understanding of and appreciation for science. Project
activities incorporate chemistry, observation, measuring, drawing, photography, his-
tory, language arts, and analytical thinking.

Mr. Pasour said the idea for the partnership grew out of the observation that
students from Grier would often pass through the shared natural area after class.
They would be “getting into mischief ” there, Mr. Pasour said, but they also were
demonstrating curiosity about the world around them.

“We’d been looking for a couple of years at how to harness that natural curios-
ity,” he said.“We wondered how we could take kids who are interested in science
and extend that interest to make them think about possible careers in
science, extend their science skills, and also get them to understand the role of
science in everyday life.”

In the program’s first year, 42 students participated in the school-year academy
program and 50 completed the summer institute. In the 2007-08 school year, 44
students are participating. The museum expects to receive 50 to 60 applications
for the 2008 summer institute.

The following year, the program will be divided into two semester-long
programs and the summer institute to make it available to students who cannot
commit to a full year.

“The program does a wonderful job delivering to an audience that can partic-
ipate for a full year,” Rebecca Kirin, the project coordinator for ESP, said. “By
offering the program in semester-long sections, we could double the number of
participants.”

40 burroughs wellcome fund

SCIENCE EDUCATION – CONTINUED

The museum has a staff of 40, and roughly a quarter to half of them might
work on a science education partnership project at any given time, depending on
the subject.

The programs are free and provide participants with a nominal stipend. In the
school-year projects, students work with a team of teachers and participate in a
calendar of activities and events throughout the year, working after school during
selected weeks.

The school-year academy and the summer institute are designed to engage
students in different ways. Students have taken field trips to investigate a water
treatment facility, a nuclear power plant, and the inner workings of a local hospital.

A cornerstone of the academy is its career day, held in early March, in which
students shadow someone in a science career for a day. Some students work with
experts at the museum; others visit the hospital or explore other careers.

In the first year, the academy was geared generally toward middle-school stu-
dents, but now participants are separated by grade and exposed to grade-specific
activities designed to complement the North Carolina Standard Course of Study.
Ms. Nahikian’s sixth graders, for example, are given the most introductory courses
about science.

In a geology session, they might learn “what kind of components go into
forming the soil in our area, or what comprise the local flora and fauna,” Mr.
Pasour said, while older students collect more data and talk with scientists.

By using hands-on learning, students discover what
components form the soil.

412007 annual repor t

The summer institute is similar to the academy but more extensive. Students
participate in daylong field trips and other projects that have the flexibility to be
longer since the students are not in school. Mr. Pasour said students in both
programs have proved receptive to the inquiry-based learning.

“Anytime there’s water or anything hands-on involved, it really works and is
rated very highly,” he said.

The students who participate are self-selected science types, Mr. Pasour said,
so it has been no surprise to find that most of them rate their interest in science as
very high on year-end evaluations. But it has proved interesting to learn, he said,
that the program has helped a great number of participants narrow their focus on
possible science careers.

“We are seeing that the kids are showing more interest,” he said.“What seems
to happen is that students ‘fine tune’ their interests. Maybe someone might mark
off environmental science as an interest or add geology.”

Of course, the idea that students who take part in the partnership become
better equipped to narrow their focus and make conclusions based on experimen-
tation should come as no surprise.

As Ms. Nahikian said,“That’s what science is all about.”

—By Jim Walsh, a recent graduate of the University of North Carolina-Chapel Hill.
He now lives in Chicago.

42 burroughs wellcome fund

SCIENCE EDUCATION – CONTINUED

Catalytic Progr am in Science Education:
North Carolina Science, Mathematics,

and Technology Education Center

The North Carolina Science, Mathematics, and
Technology Education Center (SMT Center)
concentrated its efforts in 2007 on deepening and
widening its role as an advocate for improved edu-
cation in these vital areas.The Burroughs Wellcome
Fund founded the center in 2002 to promote and
support innovation in science, mathematics, and
technology learning. Focusing on the state’s ele-
mentary and secondary schools, the center works to
provide all students with the knowledge and skills to
have successful careers, be good citizens, and
advance the economy of the state—goals that
increasingly depend on a student’s proficiency in
science and mathematics.

In August 2007, the SMT Center, in partner-
ship with the National Science Resources Center,
brought together representatives from 17 state
school districts to participate in a planning institute
to develop high-quality science education programs
—especially programs that emphasize inquiry-based

science.At the LASER Institute—Leadership and Assistance for Science Education
Reform—participants worked alongside experts to develop plans that address a
range of key issues, including curriculum, professional development, student assess-
ment, materials support and community involvement, and administrative support.
In the inaugural gathering, more than 375,000 North Carolina students were repre-
sented. The center will reconvene the district representatives several times during
the year to provide additional consulting and to further build a communication
network among the schools.A second planning institute is slated for summer 2008
in Asheville, N.C.

Sam Houston, Ed.D.,
President and
chief executive officer
SMT Center

432007 annual repor t

The Burroughs Wellcome Fund enabled the program to take place in North
Carolina with a $1 million grant. It is hoped that all of North Carolina’s school
districts will participate in the LASER Institute within the next five years.

Among its charges, the SMT Center plays a key role in promoting conversa-
tions among various stakeholders about how students access learning. In 2007, such
conversations led to significant movement in developing assessment tools that can
better serve as instructional strategies.The center partnered with a team from the
University of Washington to develop a prototype instructional tool that will enable
students to demonstrate their capacity to solve problems while learning new
knowledge. Such problem-solving skills are expected to be necessary for students
to gain success in the nation’s increasingly technological workplace. In another
effort, the SMT Center’s president and chief executive officer, Sam Houston,
Ed.D., served as chair of the State Board of Education’s Blue Ribbon Commission
on Testing and Accountability, which is reviewing the state’s testing program and
accountability system and will offer recommendations for improvements.

As part of efforts to “champion” science education, the SMT Center held its
first Celebration of Science, Mathematics, and Technology Education in April
2007. The gala brought together teachers, students, parents, policymakers, and
supporters of K-12 education to recognize the achievements and hard work of
students and teachers.Those recognized participated in prestigious science compe-
titions and received national and statewide honors. In 2008, the SMT Center will
add its own awards that will recognize organizations and individuals that are using
innovative approaches to strengthen science,mathematics, and technology education.

44 burroughs wellcome fund

REPORT ON FINANCE

�The Burroughs Wellcome Fund’s investments totaled $791.2 million at August 31,
2007, the end of our fiscal year.BWF’s primary financial goal is to pursue an invest-
ment strategy that will support annual spending needs and maintain a constant real
level of assets over the long term. To achieve this goal, a high percentage of our
investments are placed in strategies that derive the bulk of their returns from exposure
to U.S. and international capital markets. Hence, fluctuations in BWF’s investment
results will be due largely to variability in capital market returns.

BWF’s investment policies are developed with the recommendations and
review of the Investment Committee, which is appointed by and reports to BWF’s
Board of Directors.The committee, which meets three times a year, has seven voting
members, including four representatives from outside BWF and three representa-
tives of our board.The board’s chair, BWF’s president, and BWF’s vice president
for finance also serve on the committee as nonvoting members.

As part of BWF’s investment strategy, we have established “allocation targets”
—that is, percentages of our total assets to be invested in particular asset classes.
Investment managers hired by BWF pursue more focused mandates within each
sector.As of the end of the fiscal year, BWF’s asset mix and market values were:

• U.S. large capitalization equity assets had a market value of $177.4 million.
The sector’s target allocation was 25 percent, and actual holdings stood at
22.4 percent.

• U.S. small capitalization equity assets had a market value of $119.8 million.
The sector’s target allocation was 18 percent, and actual holdings stood at
15.2 percent.

• International equity assets had a market value of $225.6 million.The sector’s
target allocation was 32 percent, and actual holdings stood at 28.5 percent.

• Fixed income assets had a market value of $119.5 million. The sector’s
target allocation was 22 percent, and actual holdings stood at 15.1 percent.

• Cash equivalent assets had a market value of $13.5 million. The sector’s
target allocation was 3 percent, and actual holdings stood at 1.7 percent.

• Alternative assets had a market value of $135.4 million.The sector did not
have a target allocation, and actual holdings stood at 17.1 percent.The max-
imum permitted allocation to alternative assets stood at 20 percent.

452007 annual repor t

The total market value of BWF’s investments increased by $64.4 million, or
8.9 percent, from the end of the previous fiscal year.This increase in assets was due
primarily to strong returns in global equity markets throughout the fiscal year.
Bonds had low positive returns for the 12 month period. BWF’s total investment
return before investment management fees for the fiscal year was 15 percent.
Returns in all three equity sectors and the fixed income sector were positive for
the fiscal year.The U.S. large capitalization equity sector returned +13.7 percent,
the U.S. small capitalization equity sector had a +13.9 percent result, the interna-
tional equity sector posted a return of +23 percent for the fiscal year, and fixed
income produced a +4.5 percent result.

As of August 31, 2007, BWF employed 10 marketable securities investment
managers. In the U.S. large capitalization equity sector, the managers were
Independence Investment Associates, LSV Asset Management, and Enhanced
Investment Technologies.A.G.Asset Management, Kennedy Capital Management,
and FAF Advisors managed U.S. small capitalization equities. Pacific Investment
Management Company and Smith Breeden Associates were the fixed income
managers.Capital Guardian Trust Company and Hansberger Global Investors man-
aged international equities. BWF also held investments in eight venture capital
funds: Intersouth Partners IV, V and VI, Spray Venture Funds I and II, Mission
Ventures II, the North Carolina Bioscience Investment Fund and A. M. Pappas Life
Science Ventures II. Barlow Partners and Winston Partners managed funds of equity
oriented hedge funds. Quellos Capital Management and Franklin Street Partners
managed funds of absolute return strategies. Hamilton Lane Advisors managed a
fund of private equity strategies. Finally, Mellon Capital Management managed a
global macro strategy.

46 burroughs wellcome fund

FINANCIAL STATEMENTS

Report of Independent Auditors

To the Board of Directors of
The Burroughs Wellcome Fund

In our opinion, the accompanying statements of financial position and the related
statements of activities and of cash flows present fairly, in all material respects, the
financial position of The Burroughs Wellcome Fund (the “Fund”) at August 31,
2007 and 2006, and the changes in its net assets and its cash flows for the years then
ended in conformity with accounting principles generally accepted in the United
States of America. These financial statements are the responsibility of the Fund’s
management.Our responsibility is to express an opinion on these financial statements
based on our audits. We conducted our audits of these statements in accordance
with auditing standards generally accepted in the United States of America.Those
standards require that we plan and perform the audit to obtain reasonable assurance
about whether the financial statements are free of material misstatement.An audit
includes examining, on a test basis, evidence supporting the amounts and disclo-
sures in the financial statements, assessing the accounting principles used and
significant estimates made by management, and evaluating the overall financial
statement presentation.We believe that our audits provide a reasonable basis for our
opinion.

Our 2007 audit was conducted for the purpose of forming an opinion on the
basic financial statements taken as a whole.The information presented in Schedules
I and II is presented for purposes of additional analysis and is not a required part
of the basic financial statements. Such information has been subjected to the auditing
procedures applied in the audit of the basic financial statements and, in our opinion,
is fairly stated in all material respects in relation to the basic financial statements
taken as a whole.

Raleigh, North Carolina
October 19, 2007

472007 annual repor t

Statements of Financial Position
AUGUST 31, 2007 AND 2006

(All dollar amounts presented in thousands)

2007 2006
ASSETS

Cash and cash equivalents $ 36,738 $ 30,060
Marketable securities 798,970 733,955
Accrued interest and dividends receivable 1,709 1,870
Federal excise tax receivable 243 –
Other assets 41 39
Property and equipment, net 11,209 11,695

Total assets $ 848,910 $ 777,619

LIABILITIES AND NET ASSETS

Transactions payable, net $ 45,390 $ 39,013
Accounts payable and other liabilities 1,406 1,101
Federal excise tax payable – 770
Deferred excise tax payable 1,855 1,474
Unpaid awards 90,697 72,557

Total liabilities 139,348 114,915

Unrestricted net assets 709,562 662,704

Total liabilities and net assets $ 848,910 $ 777,619

The accompanying notes are an integral part of these financial statements.

48 burroughs wellcome fund

FINANCIAL STATEMENTS – CONTINUED

Statements of Activities
AUGUST 31, 2007 AND 2006

(All dollar amounts presented in thousands)

The accompanying notes are an integral part of these financial statements.

2007 2006
REVENUES

Interest and dividends, less investment expenses of
$4,765 and $3,842 in 2007 and 2006, respectively $ 12,215 $ 11,988

Net realized gain on sales of marketable securities 71,056 56,394

Total revenues 83,271 68,382

EXPENSES

Program services 47,620 37,657
Management and general 8,244 7,286

Total expenses before net unrealized appreciation
and deferred federal excise tax 55,864 44,943

Net unrealized appreciation of marketable securities,
net of provision for (benefit from) deferred
federal excise taxes of $381 and ($11) in 2007
and 2006, respectively 19,451 (165)

Change in net assets 46,858 23,274
Net assets at beginning of year 662,704 639,430

Net assets at end of year $ 709,562 $ 662,704

492007 annual repor t

Statements of Cash Flows
AUGUST 31, 2007 AND 2006

(All dollar amounts presented in thousands)

2007 2006
CASH FLOWS FROM OPERATING ACTIVITIES

Change in net assets $ 46,858 $ 23,274
Adjustments to reconcile change in net assets

to net cash provided by operating activities:
Depreciation 613 732
Net realized gain on sales of marketable securities (71,056) (56,394)
Net unrealized appreciation of marketable securities (19,832) 176
Provision for (benefit from) deferred federal excise taxes 381 (11)
Awards granted, net of cancellations

and change in unamortized discount 47,585 37,445
Award payments made (29,445) (25,810)
Changes in operating assets and liabilities:
Accrued interest and dividends receivable 161 (388)
Other assets (245) (37)
Transactions payable, net 6,377 39,616
Accounts payable and other liabilities (465) 728

Net cash (used in) provided by operating activities (19,068) 19,331

CASH FLOWS FROM INVESTING ACTIVITIES

Purchases of marketable securities (1,172,799) (1,255,010)
Proceeds from sales of marketable securities 1,198,672 1,243,417
Purchase of property and equipment (127) (323)

Net cash provided by (used in) investing activities 25,746 (11,916)

Net increase in cash and cash equivalents 6,678 7,415

Cash and cash equivalents at beginning of year 30,060 22,645

Cash and cash equivalents at end of year $ 36,738 $ 30,060

Supplemental disclosure of cash flow information:
Cash paid during the year for federal excise taxes $ 2,779 $ 1,050

The accompanying notes are an integral part of these financial statements.

50 burroughs wellcome fund

FINANCIAL STATEMENTS – CONTINUED

Notes to Financial Statements
AUGUST 31, 2007 AND 2006

(All dollar amounts presented in thousands)

1. ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

The Burroughs Wellcome Fund (the “Fund”) is a private foundation established to
advance the medical sciences by supporting research and other scientific and
educational activities.

Cash equivalents
Cash equivalents are short-term,highly liquid investments that are readily convertible
to known amounts of cash and have maturity of three months or less at the time
of purchase.

Forward currency contracts
The Fund enters into financial instruments with off-balance sheet risk in the normal
course of its investment activity; primarily forward contracts, to reduce the Fund’s
exposure to fluctuations in foreign currency exchange rates.These contracts are for
delivery or sale of a specified amount of foreign currency at a fixed future date and
a fixed exchange rate. Gains or losses on these contracts occur due to fluctuations
in exchange rates between the commencement date and the settlement date. Gains
and losses on settled contracts are included within “net realized gain (loss) on sales
of marketable securities,” and the changes in market value of open contracts is
included within “net unrealized appreciation of marketable securities” in the
accompanying statements of activities. It is the Fund’s policy to utilize forward
contracts to reduce foreign exchange rate risk when foreign-based investment
purchases or sales are anticipated.

The contract amount of these forward currency contracts totaled $135,272
and $63,181 at August 31, 2007, and 2006, respectively. Realized losses on forward
currency contracts totaled ($260) and ($369) in 2007 and 2006, respectively.The
market value of open forward currency contracts at August 31, 2007, and 2006 was
($67) and $526, respectively.The market value is recorded as an asset (liability) in
the Fund’s financial statements.The average market value of open foreign currency
contracts totaled ($147) and ($9) for the years ending August 31, 2007, and 2006,
respectively.

512007 annual repor t

Futures contracts
The Fund enters into futures contracts in the normal course of its investment
activity to manage the exposure to interest rate risk associated with bonds and
mortgage backed securities.The Fund is required to pledge collateral to enter into
these contracts.The amounts pledged for futures contracts at August 31, 2007, and
2006 were $18,279 and $2,764, respectively. It is the Fund’s intention to terminate
these contracts prior to final settlement. Gains and losses on the contracts are set-
tled on a daily basis. Included in transactions payable at August 31, 2007, and 2006
is the net settlement relating to these contracts of ($308) and $306, respectively.

Options
The Fund utilizes options to manage the exposure to interest rate risk associated
with mortgage backed securities.The market value of these options totaled $241
and $272 at August 31, 2007, and 2006, respectively, which is recorded as an asset
(liability) in the Fund’s financial statements. The average fair value of open con-
tracts totaled $220 and $42 for the years ending August 31, 2007, and 2006.
Realized gains and losses on options totaled ($111) and $29 for the years ending
August 31, 2007, and 2006, respectively.

Marketable securities
Marketable securities are carried at estimated market values based on quoted
prices. Gains and losses from sales of securities are determined on an average cost
basis and are recognized when realized. Changes in the estimated market value of
securities are reflected as unrealized appreciation or depreciation in the accompa-
nying statements of activities.The Fund has investment advisors, which manage its
portfolio of marketable securities. The Fund’s management critically evaluates
investment advisor performance and compliance with established diversification
and investment policies.

Property and equipment
Property and equipment is primarily comprised of a building, furniture, and com-
puter equipment, which are stated at cost less accumulated depreciation and are
being depreciated over their estimated useful lives using the straight-line method.
Ordinary maintenance and repair costs are expensed as incurred.

Building 40 years
Furniture and Fixtures 7 years
Computer Equipment 3 years

52 burroughs wellcome fund

Transactions receivable and transactions payable, net
These amounts represent the net receivable or payable resulting from investment
transactions with trade dates prior to August 31 and settlement dates subsequent to
August 31.

Awards granted and unpaid awards
Grants are expensed at their fair value in the year in which the award is granted.
Grants payable over several years are expensed, and carried on the statements of
financial position, at the present value of their estimated future cash flows, using a
risk free discount rate determined at the time the award is granted.

Functional allocation of expenses
Costs related to the Fund’s operations and activities have been summarized on a
functional basis in the statements of activities.

Estimated fair value of financial instruments
Financial instruments include cash and cash equivalents, marketable securities,
accrued interest and dividends receivable, and accounts payable.All financial instru-
ments are reported at their estimated fair value. The carrying values of accrued
interest and dividends receivable, and accounts payable approximate fair values
based upon the timing of future expected cash flows.The estimated fair value of
marketable securities is determined based upon the latest quoted sales price for
such securities as of the balance sheet date.The Fund’s remaining assets and liabil-
ities are not considered financial instruments.

Use of estimates
The preparation of financial statements in conformity with generally accepted
accounting principles requires management to make estimates and assumptions
that affect the reported amounts of assets and liabilities and disclosure of contin-
gent assets and liabilities at the date of the financial statements and the reported
amounts of revenues and expenses during the reporting period.Actual results could
differ from those estimates.

Market risk
Market risk represents the risk of changes in value of a financial instrument, deriv-
ative or non-derivative, caused by fluctuations in interest rates, foreign exchange
rates and equity prices.The Fund manages these risks by using derivative financial
instruments in accordance with established policies and procedures.

FINANCIAL STATEMENTS – CONTINUED

532007 annual repor t

2. PROPERTY AND EQUIPMENT

The Fund’s property and equipment consisted of the following:

Furniture and fixtures includes non-depreciated art work, as defined by the provi-
sions of Statement of Financial Accounting Standards No. 93 “Recognition of
Depreciation by Not-for-Profit Organizations” (“FAS 93”), of $77 at August 31,
2007, and 2006.

3. FEDERAL EXCISE TAXES

The Fund is exempt from federal income taxes under Section 501(c)(3) of the
Internal Revenue Code. However, since the Fund meets the definition of a private
foundation under the Internal Revenue Code, it is subject to federal excise tax on
its annual net investment income.

Deferred federal excise taxes represent the tax liability on unrealized appreci-
ation of marketable securities.At August 31, 2007, and 2006, the Fund was in a net
unrealized appreciation position; therefore, a deferred federal excise tax liability of
$1,855 and $1,474, respectively, was recorded.

4. QUALIFIED DISTRIBUTIONS

The Fund is required to distribute 5% of the excess of the aggregate fair market
value of the assets over the acquisition indebtedness with respect to such assets.
Failure to distribute according to Section 4942(e)(1) results in a tax equal to 15%
of the undistributed income of the Fund.

5. UNPAID AWARDS

Unpaid awards as of August 31 are scheduled for payment as follows:

The expected future liability to the Fund has been calculated based on discount
rates ranging from 4.05% to 4.30%.

2007 2006
Building $ 13,451 $ 13,451
Furniture and fixtures 1,964 1,915
Computer equipment 1,087 1,009

16,502 16,375
Less: accumulated depreciation (5,293) (4,680)

$ 11,209 $ 11,695

2007 2006
Payable in less than one year $ 28,264 $ 24,885
Payable in one to five years 66,846 50,574

95,110 75,459
Unamortized discount (4,413) (2,902)
Total $ 90,697 $ 72,557

54 burroughs wellcome fund

6. MARKETABLE SECURITIES

The cost and estimated market values of marketable securities at August 31 are as
follows:

7. EMPLOYEE BENEFIT AND RETIREMENT PLANS

The Fund provides medical insurance to all employees working at least 30 hours
per week.The Fund also pays 80% of the cost to cover each employee’s spouse and
dependent children, if applicable.The expense for this employee benefit was $188
and $205 during fiscal 2007 and 2006, respectively. The Fund has a defined-
contribution retirement plan covering all employees working at least 20 hours per
week. Under the terms of the plan, the Fund matches 50% of all employees’
contributions up to 6% of the employee’s annual compensation. Employees are
100% vested in employee and employer contributions immediately.The Fund also
has a defined-contribution retirement plan funded solely through employer
contributions. Under the terms of the plan, the Fund contributes 10% of the
employee’s annual compensation. This plan covers all employees and vesting in
contributions is immediate. The expense for these retirement plans was $47 and
$199 in fiscal 2007, and $50 and $203 in fiscal 2006, respectively.

FINANCIAL STATEMENTS – CONTINUED

2007 2006
Estimated Estimated

Cost Market Value Cost Market Value
U.S. and foreign

governmental obligations $104,426 $104,412 $117,966 $118,353
Corporate bonds 43,422 42,039 31,155 30,739
Common and preferred stocks 267,976 291,531 271,399 298,439
Foreign stocks and foreign

equity funds 168,461 233,522 140,972 188,579
Option and forward foreign

currency investments 317 241 1 272
Venture capital investments 27,507 17,024 23,749 14,939
Mutual fund 94,068 110,201 75,560 82,634

$706,177 $798,970 $660,802 $733,955

552007 annual repor t

8. CLASSIFICATION OF EXPENSES

During the years ended August 31, expenses were classified as follows:

9. RELATED PARTIES

The North Carolina Science, Mathematics, and Technology Education Center, Inc.
(the “Center”) was formed on April 24, 2002. This not-for-profit corporation
solicits grants for the purpose of providing funding to improve the performance of
students in science, mathematics, and technology. The Fund granted $0 and $35 to
the Center during the years ended August 31, 2007, and 2006, respectively. In addi-
tion, the Fund paid $529 and $423 of expenses on behalf of the Center during
2007 and 2006, respectively. Expenses included salaries, travel, entertainment, main-
tenance, supplies, professional fees, printing cost, and other miscellaneous items.

The Health Research Alliance (“HRA”) was formed in November 2005.
HRA is a public charity focusing on improving and building strategic partnerships
to advance health research.The Fund paid $65 and $212 of expenses on behalf of
HRA during 2007 and 2006, respectively. Expenses included salaries, travel,
entertainment, maintenance, supplies, professional fees, printing cost, and other
miscellaneous items.

The financial statements of the Fund, the Center, and HRA are not presented
on a consolidated basis, as the Fund is not the legal owner of the Center or HRA,
does not have controlling interest of the Center’s or HRA’s financial transactions,
and does not have considerable representation on the board of the Center or HRA.

2007 2006
Program Management Program Management
Services and General Services and General

Awards granted, net of
cancellations and refunds
of $2,162 and $1,982 in
2006 and 2005, respectively $ 47,025 $ - $ 37,022 $ -

Federal excise tax - 2,536 - 1,820
Salaries and other

employee expenses 301 2,556 353 2,467
Depreciation expense - 613 - 732
Travel and entertainment 101 903 120 820
Maintenance and supplies 6 715 21 677
Honoraria - 416 - 436
Professional fees 166 182 123 157
Printing and design costs 19 148 12 44
Miscellaneous 2 175 6 133

Total expenses $ 47,620 $ 8,244 $ 37,657 $ 7,286

56 burroughs wellcome fund

FINANCIAL STATEMENTS – CONTINUED

Unpaid awards, beginning of year $ 72,557
Add – Awards granted (Schedule II) 54,440
Less – Award payments made (29,445)
Award cancellations (excluding refunds) (5,344)
Net increase in unamortized discount (1,511)

Unpaid awards, end of year $ 90,697

Schedule I I :
Statement of Awards Gr anted

YEAR ENDED AUGUST 31, 2007

Schedule II information is included in the “Grants Index” beginning on the
opposite page.The dollar amounts listed in the schedule reflect the actual dollar
amounts (not rounded to thousands) approved and paid to awardees. For a complete
listing of all 2007 awards, see the Grants Index on the CD provided at the end of
this report.

Schedule I :
Statement of Award Tr ansactions

YEAR ENDED AUGUST 31, 2007
(All dollar amounts presented in thousands)

572007 annual repor t

GRANTS INDEX

Approved Paid Transferred/
Cancelled*

BIOMEDICAL SCIENCES

Career Awards in the
Biomedical Sciences $ 739,148.07 $ 5,664,743.01 $1,600,311.21

Career Awards for
Medical Scientists 15,400,000.00 0.00 700,000.00

Hitchings-Elion Fellowships 14,603.28 14,603.28 0.00
Career Development of

Postdoctoral Scientists 326,000.00 177,000.00 0.00
Medical Sciences 38,000.00 38,000.00 0.00
Reproductive Science 856,000.00 176,650.00 0.00

Total $17,373,751.35 $ 6,070,996.29 $2,300,311.21

INFECTIOUS DISEASE

Investigators in the Pathogenesis
of Infectious Disease $10,508,785.22 $ 5,898,785.22 $ 320,000.00

Scholar Awards in Molecular
Pathogenic Mycology 0.00 42,500.00 0.00

Other Grants 893,412.03 911,612.03 800.00

Total $11,402,197.25 $ 6,852,897.25 $ 320,800.00

INTERFACES IN SCIENCE

Career Awards at the
Scientific Interface $ 6,883,279.28 $ 3,659,027.70 $1,523,000.00

Interfaces Awards 0.00 1,225,000.00 0.00
Other Grants 482,500.00 262,500.00 0.00

Total $ 7,365,779.28 $ 5,146,527.70 $1,523,000.00

TRANSLATIONAL RESEARCH

Clinical Scientist Awards
in Translational Research $ 9,450,746.06 $ 4,875,746.06 $1,200,000.00

Other Grants 334,500.00 301,166.67 0.00

Total $ 9,785,246.06 $ 5,176,912.73 $1,200,000.00

Progr am Summary

58 burroughs wellcome fund

Approved Paid Transferred/
Cancelled*

SCIENCE EDUCATION

Student Science
Enrichment Program $ 2,178,583.57 $ 2,027,916.20 $ 0.00

Other Grants 5,859,811.13 3,670,572.13 0.00

Total $ 8,038,394.70 $ 5,698,488.33 $ 0.00

SCIENCE AND PHILANTHROPY

Communications/
Science Writing $ 73,000.00 $ 63,000.00 $ 0.00

General Philanthropy 151,400.00 186,400.00 0.00
Science Policy 250,000.00 250,000.00 0.00

Total $ 474,400.00 $ 499,400.00 $ 0.00

GRAND TOTAL† $54,439,768.64 $29,445,222.30 $5,344,111.21

GRANTS INDEX – CONTINUED

* The “Transferred/Cancelled” totals reflect grants made to award recipients who changed
institutions, modified the terms of their grant at their current institution, or both changed
institutions and modified their grant. In these cases, BWF’s policy has been to cancel the remaining
portion of the original grant and, as necessary, approve a new grant.When the award recipient
has changed institutions, the new grant is made to the new institution; when the award recipient
has not moved but has modified the terms, the new grant is made to the current institution.

†To more accurately reflect the total amount that BWF approved in actual “new” dollars during
this fiscal year, the “Transferred/Cancelled” total must be deducted from the “Approved” total.
Key to Grants Index—BWF makes all grants to nonprofit organizations. For most of the
programs listed under the Grants Index on the CD provided at the end of this report, the name of
the individual on whose behalf the grant is made is listed first, the title of the award recipient’s
project is listed second, and the name of the organization that received the money is listed third.
For programs that may have coaward recipients, the award recipients and their organizations are
listed first, followed by the project title. For grants made directly to organizations and not on
behalf of an individual, the name of the organization is listed first, followed by the title of the
project or a brief description of the activity being supported.

592007 annual repor t

INFORMATION FOR APPLICANTS

�T he Burroughs Wellcome Fund makes approximately 90 percent of our
grants through competitive award programs, which support investigators

in targeted areas of basic scientific research that have relevance to human health.

Most of BWF’s award programs are open only to citizens or permanent residents
of the United States and Canada. (Programs with different requirements are noted
in the descriptions that follow.) Awards are made with the advice of our advisory
committees, which comprise scientists and educators selected for their expertise in
the program areas. Program application deadlines for the 2009 award series are listed
in the “Program Application Deadlines” section on page 64.

Most grants are made only to degree-granting institutions on behalf of indi-
vidual researchers, who must be nominated by their institution. Institutions receiving
grants must be tax-exempt 501(c)(3) organizations. Government agencies, such as
the National Institutes of Health and the Centers for Disease Control and
Prevention, generally are not eligible for grants.

Throughout the following program descriptions, references to M.D. and Ph.D.
degrees include all types of medical and scientific doctoral degrees.

BWF believes that diversity within the scientific community enhances the
well-being of the research enterprise; therefore, we encourage applications from
women and from members of underrepresented minority groups.

BWF does not support activities that are primarily clinical in nature (such as
disease diagnosis and treatment) or primarily related to health care and health care
policy.We generally do not provide support for research projects or other activities
outside our competitive programs, nor do we generally support endowments,
development campaigns, ordinary operating expenses, capital facilities and equip-
ment, or publications.

In 2005, BWF began accepting electronic applications. Now all of our pro-
grams accept electronic applications only.To obtain the most up-to-date information
about our award programs, visit our website at www.bwfund.org

60 burroughs wellcome fund

INFORMATION FOR APPLICANTS – CONTINUED

COMPETITIVE AWARD PROGR AMS

BIOMEDICAL SCIENCES

Career Awards in the Medical Sciences
The awards are intended to foster the development and productivity of physician-
scientists who are early in their careers and to help them make the critical transition
to becoming independent investigators. CAMS provides $700,000 over five years
to bridge advanced postdoctoral/fellowship training and the early years of faculty
service. Candidates should have an M.D., D.D.S., D.V.M., or equivalent clinical
degree. Proposals must be in the area of basic biomedical, disease-oriented, trans-
lational, or epidemiological research.Anyone interested in making a proposal in the
area of epidemiology should contact BWF to determine the eligibility of the pro-
posal. Proposals in health services research or involving large-scale clinical trials are
ineligible. Postdoctoral, fellowships, and faculty positions must be taken at U.S. or
Canadian degree-granting institutions. During the award period, at least 75 per-
cent of the awardee’s time must be devoted to research-related activities.
Researchers who hold a faculty appointment as an assistant professor or the equiv-
alent are not eligible.The CAMS program is the result of the reformulation of the
Career Awards in the Biomedical Sciences, which was instituted in 1995 and ran
through the 2006 award year.

INFECTIOUS DISEASE

Investigators in the Pathogenesis of Infectious Disease
These awards provide new opportunities for accomplished investigators at the assis-
tant professor level to study pathogenesis of infectious disease, with a focus on the
intersection of human and microbial biology.The program is intended to shed light
on the overarching issues of how human hosts handle infectious challenge.These
five-year grants, which provide $80,000 per year, are intended to give recipients the
freedom and flexibility to pursue new avenues of inquiry and higher-risk research
projects that hold potential for advancing significantly the biochemical, pharmaco-
logical, immunological, and molecular biological understanding of how infectious
agents and the human body interact. BWF is particularly interested in work
focused on the host, as well as host pathogen studies originating in viral, bacterial,
fungal, or parasite systems. Studies in these areas may have their root in the
pathogen, but the focus of the work should be on the effects on the host at the cel-
lular and/or systemic levels. Excellent animal models of human disease are within
the scope of the program. Candidates must have an established record of independent
research and hold a tenure-track position as an assistant professor or equivalent.

612007 annual repor t

INTERFACES IN SCIENCE

Career Awards at the Scientific Interface
These awards are intended to foster the early career development of researchers
with backgrounds in the physical/computational sciences whose work addresses
biological questions and who are dedicated to pursuing a career in academic
research. Candidates are expected to draw from their training in a scientific field
other than biology to propose innovative approaches to answer important questions
in the biological sciences.The grants provide up to $500,000 over five years to sup-
port up to two years of advanced postdoctoral training and the first three years of
a faculty appointment. BWF expects to award up to 12 of these grants annually.
Candidates should hold a Ph.D. degree in physics, chemistry, mathematics, computer
science, statistics, or engineering. Exceptions will be made if the candidate can
demonstrate significant expertise in one of these areas, evidenced by publications
or advanced course work, and use of nonbiological approaches in the proposal.
Candidates must have completed at least 12 months but not more than 48 months
of postdoctoral research at the time of application.This program is open to U.S.
and Canadian citizens and permanent residents as well as U.S. temporary residents.

POPULATION AND LABORATORY BASED-SCIENCES

Institutional Program Unifying Population and Laboratory-Based Sciences
The awards will provide $500,000 a year for five years in order to stimulate insti-
tutional training programs that partner researchers working in schools of medicine
and schools (or academic divisions) of public health to train graduate students. Our
hope is to develop a new cadre of scientists working at the connections between
population approaches to human health and basic biomedical research.
Understanding human health will be a focal priority for the programs that are
funded.There is ample room for building on institutional strengths to achieve this
focus. For example, areas of institutional interest include chronic diseases, autoim-
mune diseases, infectious diseases, genetic diseases, toxicology and reproductive
health, and other areas where questions relating to human health are ripe for
exploration at both the population and molecular scale. Likewise, institutional
strengths in applied mathematics and modeling, statistics, genomics, bioinformatics
and other informatics and data-driven sciences including geography and demo-
graphics, and phenomic approaches could provide excellent foundations for
programs that encourage such work.

62 burroughs wellcome fund

TRANSLATIONAL RESEARCH

Clinical Scientist Awards in Translational Research
These awards are intended to foster the development and productivity of estab-
lished independent physician-scientists who will strengthen translational research,
the two-way transfer between work at the laboratory bench and clinical medicine.
The grants provide $750,000 over five years ($150,000 per year).We are interested
particularly in supporting investigators who will bring novel ideas and new
approaches to translational research and who will mentor the next generation of
physician-scientists. Proposed activities may draw on the many recent advances in
the basic biomedical sciences—including such fields as biochemistry, cell biology,
genetics, immunology, molecular biology, and pharmacology—that provide a
wealth of opportunities for studying and alleviating human disease. Candidates
generally must be affiliated with a medical school; candidates at other types of
degree-granting institutions (including schools of veterinary medicine, public
health, and pharmacy) will be considered only if they can demonstrate a plan for
coordinating with institutions that provide the patient connection essential for
translational research. Candidates must have an M.D. or M.D.-Ph.D. degree and
hold an appointment or joint appointment in a subspecialty of clinical medicine.
Candidates must hold a current medical license to practice medicine in the United
States or Canada. Candidates must be tenure-track investigators at the assistant pro-
fessor level or the early associate professor level, or hold an equivalent tenure-track
position, at the time of application. Candidates must present evidence of already
having established an independent research career, as this is not a “new investigator”
award. Individuals holding the rank of professor are ineligible.

SCIENCE EDUCATION

Student Science Enrichment Program
These awards are limited to nonprofit organizations in BWF’s home state of North
Carolina and provide up to $180,000 for three years ($60,000 per year). The
program’s goals include improving students’ competence in science and mathematics,
nurturing their enthusiasm for science mathematics, and interesting them in pur-
suing careers in research or other science-related areas.The awards are intended to
support projects that provide creative science enrichment activities for elementary
and secondary students who have shown exceptional skills and interest in science,
as well as those who may not have had an opportunity to demonstrate conventional

INFORMATION FOR APPLICANTS – CONTINUED

632007 annual repor t

“giftedness” in science but are perceived to have high potential.The projects must
enable students to participate in hands-on scientific activities and pursue inquiry-
based avenues of exploration—an educational approach that has proven to be an
effective way to increase students’ understanding and appreciation of the scientific
process. Project activities must take place outside of the usual school environment,
such as after school, on weekends, or during vacation periods. Projects may be
conducted all year, during the school year, or during the summer. Eligible organi-
zations include public and private schools, colleges and universities, community
groups, museums and zoos, scientific groups, and others that can provide experi-
ential activities for K-12 students.We encourage partnerships—for example, between
scientific groups and school systems or between universities and community
groups. Industries may participate in collaboration with nonprofit organizations
that assume the lead role.

SCIENCE AND PHILANTHROPY

BWF makes noncompetitive grants for activities that fall outside of our competitive
award programs but are closely related to our targeted areas, such as career devel-
opment of scientists or the pathogenesis of infectious disease. We place special
priority on working with nonprofit organizations, including government agencies,
to leverage financial support for our targeted areas of research, and on encouraging
other foundations to support biomedical research. Proposals should be submitted
to BWF in the form of a letter, which should be no more than five pages.
Applicants should describe the focus of the activity, the expected outcomes, and
the qualifications of the organization or individuals involved; provide certification
of the sponsor’s Internal Revenue Service tax-exempt status; and give the total
budget for the activity, including any financial support obtained or promised.
Proposals are given careful preliminary review, and those deemed appropriate are
presented for consideration by BWF’s Board of Directors.

64 burroughs wellcome fund

PROGRAM APPLICATION DEADLINES

2009 Award Series

BIOMEDICAL SCIENCES

Career Awards in the Medical Sciences
October 1, 2008

INFECTIOUS DISEASE
Investigators in the Pathogenesis of Infectious Disease
November 1, 2008

INTERFACES IN SCIENCE
Career Awards at the Scientific Interface
April 15, 2008

POPULATION AND LABORATORY BASED-SCIENCES
Institutional Program Unifying Population and Laboratory-Based Sciences
May 15, 2008

SCIENCE EDUCATION
Student Science Enrichment Program
April 10, 2008

TRANSLATIONAL RESEARCH
Clinical Scientist Awards in Translational Research
August 15, 2008

SCIENCE AND PHILANTHROPY

Received all year

652007 annual repor t

ADVISORY COMMITTEES

�T he Burroughs Wellcome Fund uses advisory committees for each compet-
itive award program to review grant applications and make recommen-

dations to BWF’s Board of Directors, which makes the final decisions.We
select members of these committees for their scientific and educational expertise
in the program areas. In addition, BWF uses a financial advisory committee
to help in developing and reviewing the BWF’s investment policies. This
committee is appointed by and reports to the Board of Directors.

CAREER AWARDS IN THE

BIOMEDICAL SCIENCES

Aravinda Chakravarti, Ph.D.
Henry J. Knott Professor and Director
McKusick-Nathans Institute

of Genetic Medicine
Department of Medicine, Pediatrics,
Molecular Biology and Genetics
Johns Hopkins University School

of Medicine

Thomas M. Jessell, Ph.D.
Investigator, Howard Hughes

Medical Institute
Professor of Biochemistry

and Molecular Biophysiology
Columbia University

George M. Langford, Ph.D.
Dean of Natural Sciences

and Mathematics
University of Massachusetts-Amherst

J. Anthony Movshon, Ph.D.
Silver Professor
New York University

Cecil B. Pickett, Ph.D.
President, Research & Development
Biogen IDEC

Matthew R. Redinbo, Ph.D.
Associate Professor of Chemistry,

Biochemistry and Biophysics
University of North Carolina-

Chapel Hill
(BWF Career Awardee in the Biomedical

Sciences – 1999)

David Tank, Ph.D.
Professor of Molecular Biology
Lewis-Sigler Institute for Integrative
Genomics
Princeton University

John York, Ph.D.
Investigator, Howard Hughes

Medical Institute
Associate Professor, Pharmacology and

Cancer Biology
Duke University Medical Center
(BWF Career Awardee in the Biomedical

Sciences - 1995)

CAREER AWARDS FOR

MEDICAL SCIENTISTS

Jack Antel, M.D.
Professor of Neurology and

Neurosurgery
McGill University

66 burroughs wellcome fund

ADVISORY COMMITTEES – CONTINUED

Piet de Groen, M.D.
Professor of Medicine
Mayo Clinic College of Medicine

H. Shelton Earp III, M.D.
Professor and Director, Lineberger

Comprehensive Cancer Center
University of North Carolina-Chapel Hill

School of Medicine

Laurie Glimcher, M.D.
Irene Heinz Given Professor

of Immunology
Harvard School of Public Health

Margaret K. Hostetter, M.D. (Cochair)
Jean McLean Wallace Professor

of Pediatrics
Professor of Microbial Pathogenesis
Chair, Department of Pediatrics
Yale University School of Medicine

Martin M. Matzuk, M.D., Ph.D.
Stuart A.Wallace Professor

of Pathology
Baylor College of Medicine

Roderick R. McInnes, M.D., Ph.D.
(Cochair)
Anne and Max Tanenbaum Chair

in Molecular Medicine
Scientific Director, Institute of Genetics
Canadian Institutes of Health Research

Elizabeth McNally, M.D., Ph.D.
Professor of Medicine and Human

Genetics
University of Chicago

Louis J. Muglia, M.D., Ph.D.
Professor, Department of Pediatrics
Director, Division of Pediatric

Endocrinology and Diabetes
Washington University
(BWF Career Awardee in the Biomedical

Sciences – 1995)

Jeffrey A.Whitsett, M.D.
Chief, Section of Neonatology, Perinatal

and Pulmonary Biology
University of Cincinnati

Children’s Hospital

J. Lindsay Whitton, M.D., Ph.D.
Professor, Molecular and Integrative

Neurosciences
Scripps Research Institute

John York, Ph.D.
Investigator, Howard Hughes

Medical Institute
Associate Professor, Pharmacology and

Cancer Biology
Duke University Medical Center
(BWF Career Awardee in the Biomedical
Sciences – 1995)

INSTITUTIONAL PROGRAM UNIFYING

POPULATION AND LABORATORY

BASED SCIENCES

Mark Boguski, M.D., Ph.D.
Vice President and Global Head

of Genome and Proteome Sciences
Novartis Institutes for Biomedical

Research

Rita Colwell, Ph.D. (Chair)
Distinguished Professor
University of Maryland-College Park
Johns Hopkins University Bloomberg

School of Public Health

672007 annual repor t

King K. Holmes, M.D., Ph.D.
Professor of Medicine
University of Washington

Frederick A. Murphy, D.V.M., Ph.D.
Professor of Pathology
University of Texas Medical Branch-

Galveston

Leona D. Samson, Ph.D.
Ellison American Cancer Research
Professor of Toxicology

and Biological Engineering
Massachusetts Institute of Technology

H. Steven Wiley, Ph.D.
Director, Biomolecular Systems
Pacific Northwest National Laboratories

INVESTIGATORS IN THE

PATHOGENESIS OF INFECTIOUS

DISEASE

Nina Agabian, Ph.D.
Professor of Cell and Tissue Biology
University of California-San Francisco

Terence S. Dermody, M.D.
Professor of Pediatrics and Microbiology

and Immunology
Director, Elizabeth B. Lamb Center

for Pediatric Research
Vanderbilt University School of Medicine

William E. Goldman, Ph.D.
Professor of Molecular Microbiology
Washington University School

of Medicine

Philippe Gros, Ph.D.
Professor of Biochemistry
McGill University Faculty of Medicine

Stephen L. Hajduk, Ph.D. (Chair)
Director, Global Infectious Disease

Laboratory
Marine Biological Laboratory

Kasturi Haldar, Ph.D.
Charles E. and Emma H. Morrison

Professor of Pathology and
Microbiology-Immunology

Northwestern University Feinberg
School of Medicine

Anne Moscona, M.D.
Professor of Pediatrics, Microbiology

and Immunology
Weill Medical College of Cornell

University

David G. Russell, Ph.D.
Professor and Chair of Microbiology

and Immunology
Cornell University College of Veterinary

Medicine

Alan Sher, Ph.D.
Bethesda, Md.

Joseph W. St. Geme III, M.D.
Professor and Chair of Pediatrics
Professor of Molecular Genetics

and Microbiology
Duke University Medical Center

68 burroughs wellcome fund

ADVISORY COMMITTEES – CONTINUED

INTERFACES IN SCIENCE

James B. Bassingthwaighte,
M.D., Ph.D.
Professor of Bioengineering

and Radiology
University of Washington

Bonnie Bassler, Ph.D.
Investigator, Howard Hughes Medical

Institute
Professor, Molecular Biology
Princeton University

Emery N. Brown, M.D., Ph.D.
(Cochair)
Professor, Computational Neuroscience

and Health Sciences and Technology
Massachusetts Institute of Technology
Associate Professor of Anaesthesia
Harvard Medical School

Julio M. Fernandez, Ph.D.
Professor of Biological Sciences
Columbia University

Gene Myers, Ph.D.
Group Leader
HHMI Janelia Farm Research Campus

Erin O’Shea, Ph.D.
Investigator, Howard Hughes Medical

Institute
Professor, Molecular and Cellular Biology
Harvard University

Susan R. Pfeffer, Ph.D.
Professor and Chair
Department of Biochemistry
Stanford University

Eric Siggia, Ph.D. (Cochair)
Professor of Physics
Rockfeller University

CLINICAL SCIENTIST AWARDS IN

TRANSLATIONAL RESEARCH

Andrea Dunaif, M.D. (Cochair)
Charles F. Kettering Professor

of Medicine
Chief, Division of Endocrinology,

Metabolism, and Molecular Medicine
Northwestern University Feinberg

School of Medicine

Garret A. FitzGerald, M.D.
Chair, Department of Pharmacology
Director, Institute for Translational

Medicine and Therapeutics
University of Pennsylvania School

of Medicine

Lisa M. Guay-Woodford, M.D.
Professor, Departments of Medicine,

Pediatrics, and Genetics
Director, Division of Genetics

and Translational Medicine
University of Alabama-Birmingham

School of Medicine

Gail Jarvik, M.D., Ph.D.
Professor of Medicine
University of Washington Medical Center

Shannon C. Kenney, M.D.
Kenan Distinguished Professor

of Medicine and Microbiology
University of North Carolina-Chapel

Hill School of Medicine

H. Kim Lyerly, M.D.
Director, Duke Comprehensive Cancer

Center
George Barth Geller Professor

for Research in Cancer
Duke Medical Center

692007 annual repor t

Justin C. McArthur, M.B.B.S., M.P.H.
Professor and Interim Chair, Department

of Neurology
Professor, Departments of Pathology

and Epidemiology
Johns Hopkins University School

of Medicine

Beverly S. Mitchell, M.D.
George E. Beckman Professor

of Medicine
Deputy Director, Comprehensive Cancer

Center
Stanford University School of Medicine

Jennifer M. Puck, M.D.
Professor, Department of Pediatrics
University of California-San Francisco

Marlene Rabinovitch, M.D.
Dwight and Vera Dunlevie Professor

of Pediatrics
Research Director,Wall Center

for Pulmonary Hypertension
Stanford University School of Medicine

Steven S. Rosenfeld, M.D., Ph.D.
Professor of Neurology
Director, Division of Neuro-Oncology
Columbia University

Christine E. Seidman, M.D.
Investigator, Howard Hughes Medical

Institute
Professor of Medicine and Genetics
Harvard Medical School

Michael J.Welsh, M.D. (Cochair)
Investigator, Howard Hughes Medical

Institute
Professor, Departments of Internal

Medicine, Physiology, and Biophysics
University of Iowa Carver College

of Medicine

STUDENT SCIENCE

ENRICHMENT PROGRAM

Julia V. Clark, Ph.D.
Program Director
Division of Elementary, Secondary,

and Informal Education
National Science Foundation

G.Thomas Houlihan, Ed.D.
President and CEO
Institute for Breakthrough Performance

Matty Lazo-Chadderton
Director, Hispanic/Latino Affairs
President Pro Tempore’s Office
North Carolina Senate

William McNeal
Executive Director
North Carolina Association of School

Administrators

Greg Mitchell
Environmental Science Teacher
Durham School of the Arts

Willie Pearson Jr., Ph.D.
Professor of Sociology and Chair
School of History,Technology

and Society
Georgia Institute of Technology

Sylvia Sanders, Ph.D.
Elementary Educator
Palo Alto, California
(Past BWF Career Award Recipient)

Brenda Wojnowski, Ed.D.
Program Officer
Texas Science,Technology, Engineering,

and Mathematics Initiatives
Communities Foundation of Texas

70 burroughs wellcome fund

Terri L.Woods, Ph.D.
Associate Professor of Geology
East Carolina University

Margaret M.Young, Ph.D.
Assistant Professor
Department of Biology
Elizabeth City State University

INVESTMENT COMMITTEE

The committee is composed of four members from
outside BWF and three members from BWF’s
Board of Directors.The board’s chair, BWF’s
president, and BWF’s vice president for finance also
serve on the committee as nonvoting members.

Michael Even
Numeric Investors

Geoff Gerber, Ph.D. (chair)
Twin Capital Management

James Hirschmann
Western Asset Management

Melissa Hieger

I. George Miller, M.D.
BWF Board of Directors

Walter Niemasik
Snyder Capital Management

Philip R.Tracy, J.D.
BWF Board of Directors

ADVISORY COMMITTEES – CONTINUED

712007 annual repor t

BOARD OF DIRECTORS

Carlos J. Bustamante, Ph.D.
Investigator, Howard Hughes Medical Institute
Luis Alvarez Professor of Physics
Professor of Molecular and Cell Biology
University of California-Berkeley

Geoff Gerber, Ph.D.
President

Twin Capital Management

Enriqueta C. Bond, Ph.D.
President

Burroughs Wellcome Fund

J. Michael Bishop, M.D.
Chancellor
University of California-San Francisco

Phil Gold, M.D., Ph.D. (Chair)
Douglas G. Cameron Professor of Medicine
McGill University

George Langford, Ph.D.
Dean of Natural Sciences and Mathematics

University of Massachusetts-Amherst

72 burroughs wellcome fund

BOARD OF DIRECTORS – CONTINUED

Mary-Lou Pardue, Ph.D.
Boris Magasanik Professor of Biology
Massachusetts Institute of Technology

Judith L. Swain, M.D.
Executive Director, Singapore Institute

for Clinical Sciences (A*STAR)
Professor of Medicine

National University of Singapore
Adjunct Professor of Medicine

University of California-San Diego

Dyann F.Wirth, Ph.D.
Professor, Immunology and

Infectious Diseases
Harvard School of Public Health

Philip R.Tracy, J.D.
Of Counsel
Smith,Anderson, Blount, Dorsett, Mitchell

& Jernigan, L.L.P.

Jerome F. Strauss III, M.D., Ph.D.
Dean, School of Medicine
Executive Vice President for Medical Affairs
Virginia Commonwealth University

I. George Miller, M.D.
John F. Enders Professor of Pediatric

Infectious Diseases
Professor of Epidemiology and Molecular

Biophysics and Biochemistry
Yale University School of Medicine

732007 annual repor t

STAFF

EXECUTIVE

Enriqueta C. Bond, Ph.D., President
Scott G. Schoedler,Vice President, Finance

74 burroughs wellcome fund

STAFF – CONTINUED

ADMINISTRATION, FINANCE, MEETINGS, AND TECHNOLOGY

Sitting, left to right: Barbara Evans, Administrative Meeting Assistant; Jennifer Caraballo, Accountant;
Wendell Jones,Technology Coordinator

Standing, left to right: Sam Caraballo, Systems and Web Engineer; Glenda Oxendine, Facilities and
Administration Manager; Ken Browndorf, Senior Asset and Accounting Manager; Catherine Voron, Meeting
Professional; Betsy Stewart, Secretary; Brent Epps,Administrative Assistant

752007 annual repor t

PROGRAMS AND COMMUNICATIONS

Sitting, left to right: Nancy Sung, Ph.D., Senior Program Officer; Jean Kramarik, Senior Program Associate;
Melanie Scott, Senior Program Associate and Database Specialist; Kendra Tucker, Programs Assistant and Data
Specialist

Standing, left to right: Debra Vought, Senior Program Associate; D. Carr Thompson, Senior Program and
Communications Officer; Russ Campbell, Communications Officer; Victoria McGovern, Ph.D., Senior
Program Officer; Debra Holmes, Program Associate; Rolly Simpson Jr., Program Officer

76 burroughs wellcome fund

CONTACT INFORMATION

BIOMEDICAL SCIENCES

Rolly Simpson
Program Officer
rsimpson@bwfund.org

Debra Holmes
Program Associate
dholmes@bwfund.org

INFECTIOUS DISEASES; POPULATION

AND LABORATORY BASED SCIENCES

Victoria P. McGovern, Ph.D.
Senior Program Officer
vmcgovern@bwfund.org

Jean A. Kramarik
Senior Program Associate
jkramarik@bwfund.org

INTERFACES IN SCIENCE;
TRANSLATIONAL RESEARCH

Nancy S. Sung, Ph.D.
Senior Program Officer
nsung@bwfund.org

Debra A.Vought
Senior Program Associate
dvought@bwfund.org

SCIENCE EDUCATION

D. Carr Thompson
Senior Program and
Communications Officer
cthompson@bwfund.org

Melanie B. Scott
Senior Program Associate
and Database Specialist
mscott@bwfund.org

COMMUNICATIONS

Russ Campbell
Communications Officer
news@bwfund.org

TO OBTAIN INFORMATION

ABOUT PROGRAMS

The most up-to-date information about
our programs, including complete
application information, can be found
on our website at www.bwfund.org

telephone (919) 991-5100
facsimile (919) 991-5160
www.bwfund.org

Mailing Address:
Post Office Box 13901
Research Triangle Park, NC 27709-3901

Shipping Address:
21 T.W.Alexander Drive
Research Triangle Park, NC 27709

Burroughs Wellcome Fund

telephone (919) 991-5100
facsimile (919) 991-5160

www.bwfund.org

Mailing Address:
Post Office Box 13901

Research Triangle Park, NC 27709-3901

Shipping Address:
21 T. W. Alexander Drive

Research Triangle Park, NC 27709

