

Winter 2008

In This Issue

2007 ASCO Breast Cancer Symposium, ASH, ASTRO, ACRIN, ISOQOL, RSNA, SABCS, SGO, and other meetings

Cooperative Group Abstracts:

- [Breast Cancer](#)
- [CNS Cancer](#)
- [Gastrointestinal Cancer](#)
- [Genitourinary Cancer](#)
- [Gynecologic Cancer](#)
- [Head and Neck Cancer](#)
- [Leukemia, Myelodysplasia, and Transplantation](#)
- [Lymphoma and Plasma Cell Disorders](#)
- [Lung Cancer](#)

NCI/CTEP Abstracts & Activities:

[DCTD/DCP Abstracts](#)

The Clinical Trials Cooperative Group Program, sponsored by the National Cancer Institute (NCI), is designed to promote and support clinical trials of new cancer treatments, cancer control and prevention strategies, quality-of-life issues during and after interventions, as well as cancer imaging trials that target therapy, surveillance, and biomarkers of therapeutic responses. An issue of this report will be distributed biannually each winter (post AMI/SMI joint meeting, ACRIN Fall Meeting, ASCO Breast Symposium, ASH, ASTRO, ISOQOL, RSNA, SABCS, and SGO) and summer (post ACRIN spring meeting, USCAP, AMI, AACR, ACR, ASCO and SNM) to highlight the research presentations of the Cooperative Groups and the supporting activities of NCI investigators from the Division of Cancer Treatment and Diagnosis - Cancer Therapy Evaluation Program, Cancer Diagnosis Program, Cancer Imaging Program and Radiation Research Program, and from the Division of Cancer Prevention.

Research Highlights in this Issue:

COG AALL0031: Results from this COG study presented at the ASH 2007 plenary session demonstrated that the addition of imatinib to standard intensive chemotherapy for children with Philadelphia chromosome-positive (Ph+) acute lymphoblastic leukemia (ALL) resulted in improved 1-year event-free survival compared to historical control results for chemotherapy alone and gave equivalent early EFS to allogeneic related or alternative donor bone marrow transplantation. [Abstract 4](#) (Leukemia, Myelodysplasia, and Transplantation/COG/ Schultz et al.)

ACRIN 6664: Preliminary results from the multi-site National CT Colonography Trial conducted by ACRIN demonstrated a per-patient sensitivity of 90% and specificity of 86% for colorectal adenomas 1 cm or larger in diameter, similar to that of optical colonoscopy. [Presentation at RSNA](#). (Gastrointestinal Cancer/ACRIN/Johnson)


Cooperative Group Abstracts

Breast Cancer

ACOSOG

Ellis M, Luo R, Tao Y, Crowder R, Hoog J, Guintoli T, Commean P, Carey L, Harris L, Fleming G, Esserman L, Budd T, Iversen E, Olson J: A phase 2 trial of neoadjuvant letrozole for postmenopausal patients with stage 2 and 3 ER and/or PgR+ breast cancer endpoint comparisons. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 5072.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_292

Protocol(s): ACOSOG-Z1031

ACRIN

Berg W: Yield of Screening Breast Ultrasound and Mammography Compared to Mammography Alone: Results of First Screen in ACRIN (American College of Radiology Imaging Network). Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6666

Berg W: Risk of False Positives with Supplemental Screening Breast US: Results from the First Screen in the ACRIN (American College of Radiology Imaging Network). Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6666

Weinstein S: Frequency of Malignancy in Probably Benign Lesions Seen on Contrast-enhanced Breast MRI. Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6667

ECOG

Badve SS, Baehner FL, Gray R, Childs B, Maddala T, Liu M, Rowley S, Davidson NE, Shak S, Sledge GW, Sparano JA: ER and PR assessment in ECOG 2197: Comparison of locally determined IHC and quantitative RT-PCR. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 87.

http://www.asco.org/portal/site/ASCO/menuitem.34d60f5624ba07fd506fe310ee37a01d/?vqnextoid=76f8201eb61a7010VqnVCM100000ed730ad1RCRD&vmview=abst_detail_view&confID=52&abstractID=40435

Protocol(s): E2197

Goldstein L, Ravdin P, Gray R, Yoshizawa C, Childs B, Rowley S, Shak S, Badve S, Baehner FL, Davidson N, Sledge GW, Sparano JA, Perez E: Prognostic utility of the 21-gene assay compared with Adjuvant! in hormone receptor (HR) positive operable breast cancer with 0-3 positive axillary nodes treated with adjuvant chemohormonal therapy (CHT): an analysis of intergroup trial E2197. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 63.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_1002

Protocol(s): E2197

Miller KD, O'Neill A, Perez EA, Seidman AD, Sledge GW: Phase II feasibility trial incorporating bevacizumab into dose dense doxorubicin and cyclophosphamide followed by paclitaxel in patients with lymph node positive breast cancer: a trial of the Eastern Cooperative Oncology Group (E2104). San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 3063.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_153

Protocol(s): E2104

Moulder SL, Wang M, Gradishar WJ, Perez E, Sparano JA, Pins MR, Sledge GW: A phase II trial of trastuzumab, weekly ixabepilone and carboplatin (TIC) in patients with HER2/neu-positive (HER2+) metastatic breast cancer (MBC): A trial coordinated by the Eastern Cooperative Oncology Group (E2103). American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 152.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40191

Protocol(s): E2103

Moulder SL, Wang M, Gradishar WJ, Perez E, Sparano JA, Pins MR, Sledge GW: A phase II trial of trastuzumab, weekly ixabepilone (BMS-247550) and carboplatin (TIC) in patients with HER2/neu-positive (HER2+) metastatic breast cancer (MBC): a trial coordinated by the Eastern Cooperative Oncology Group (E2103). San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 6070.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_221

Protocol(s): E2103

Schneider B, Wang M, Radovich M, Sledge G, Badve S, Thor A, Flockhart D, Hancock B, Davidson N, Miller K: Association of genetic polymorphisms of VEGF and VEGFR-2 with outcome in E2100. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 1107.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_312

Protocol(s): E2100

NCCTG

Goldstein L, Ravdin P, Gray R, Yoshizawa C, Childs B, Rowley S, Shak S, Badve S, Baehner FL, Davidson N, Sledge GW, Sparano JA, Perez E: Prognostic utility of the 21-gene assay compared with Adjuvant! in hormone receptor (HR) positive operable breast cancer with 0-3 positive axillary nodes treated with adjuvant chemohormonal therapy (CHT): an analysis of intergroup trial E2197. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 63.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_1002

Protocol(s): E2197

Moulder SL, Wang M, Gradishar WJ, Perez E, Sparano JA, Pins MR, Sledge GW: A phase II trial of trastuzumab, weekly ixabepilone and carboplatin (TIC) in patients with HER2/neu-positive (HER2+) metastatic breast cancer (MBC): A trial coordinated by the Eastern Cooperative Oncology Group (E2103). American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 152.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40191

Protocol(s): E2103

Moulder SL, Wang M, Gradishar WJ, Perez E, Sparano JA, Pins MR, Sledge GW: A phase II trial of trastuzumab, weekly ixabepilone (BMS-247550) and carboplatin (TIC) in patients with HER2/neu-positive (HER2+) metastatic breast cancer (MBC): a trial coordinated by the Eastern Cooperative Oncology Group (E2103). San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 6070.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_221

Protocol(s): E2103

Reinholz MM, Jenkins RB, Hillman D, Lingle WL, Davidson N, Martino S, Kaufman P, Kutteh L, Perez EA, Palmieri FM: The clinical significance of polysomy 17 in the HER2+ N9831 intergroup adjuvant trastuzumab trial. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 36.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_1008

Protocol(s): N9831

Schneider B, Wang M, Radovich M, Sledge G, Badve S, Thor A, Flockhart D, Hancock B, Davidson N, Miller K: Association of genetic polymorphisms of VEGF and VEGFR-2 with outcome in E2100. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 1107.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_312

Protocol(s): E2100

Tan WW, Hillman D, Salim M, Northfelt DW, Anderseon DM, Stella PJ, Niedringhaus R, Bernath AM, Gamini SS, Frances P, Perez PA: N0332 phase II trial of weekly irinotecan and docetaxel in refractory metastatic breast cancer: a North Central Cancer Treatment Group trial. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 1087.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_683&terms

Protocol(s): N0332

NCIC Clinical Trials Group

Chapman JW, Meng D, Shepherd L, Parulekar W, Ingle J, Muss H, Palmer M, Yu C, Goss P: Competing causes of death in breast cancer extended adjuvant endocrine therapy: NCIC CTG MA.17. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 56.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40117

Protocol(s): JMA17

Moy B, Elliott CR, Chapman JW, Pater JL, Ding Z, Goss PE: NCIC CTG MA.27: Menopausal symptoms of ethnic minority women. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 139.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40155

Protocol(s): NCIC-MA.27

NSABP

Julian TB, Anderson SJ, Fourchotte V, Brown AM, Boudros E, Mamounas EP, Bear H, Costantino JP, Wolmark N: Is completion axillary dissection always required after a positive sentinel node biopsy? NSABP B-32. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 51.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_1129&terms

Protocol(s): NSABP-B-32

Julian TB, Anderson SJ, Fourchotte V, Brown AM, Boudros E, Mamounas EP, Costantino JP, Wolmark N: Is intraoperative cytology of sentinel nodes useful and predictive for non-sentinel axillary nodes? NSABP B-32. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 3001.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_927&terms

Protocol(s): NSABP-B-32

Julian TB, Land SR, Wang Y, Vicini FA, Arthur DW, Wolmark N: Is boost therapy necessary in the treatment of DCIS. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 146.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40258

Protocol(s): NSABP-B-24

Ross DT, Kim C, Tang G, Mejia OM, Beck RA, Ring BZ, Seitz RS, Paik S, Costantino JP, Wolmark N: Prognosis and chemosensitivity using a five monoclonal antibody IHC test in node-negative, tamoxifen-treated, ER+ breast cancer: NSABP B14 and B20 trials. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 28.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40372

Protocol(s): NSABP-B-20, NSABP-B-14

SWOG

Albain K, Barlow W, Shak S, Hortobagyi G, Livingston R, Yeh I, Ravdin P, Yoshizawa C, Baehner F, Davidson N, Sledge G, Winer E, Hudis C, Ingle J, Perez E, Pritchard K, Shepherd L, Allred C, Osborne K, Hayes D: OncoypedX Low Recurrence Score associated with better prognosis in tamoxifen-alone patients. High Recurrence Score patients have a worse prognosis if tamoxifen alone, but much more likely to benefit from CAF.. San Antonio Breast Cancer Symposium (SABCS), San Antonio, TX, Dec, 2007. Abst. 10.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_1165

Protocol(s): INT-0100, SWOG-8814, S8814A-ICSC

Tubbs R, Barlow W, Budd GT, Swain E, Porter P, Yeh I-T, Sledge G, Shapiro C, Ingle J, Haskell C, Albain K, Livingston R, Hayes D: TOP2A gene amplification and response to adriamycin based therapy. San Antonio Breast Cancer Symposium (SABCS), San Antonio, Texas, Dec, 2007. Abst. 2005.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS07L_64

Protocol(s): S9313A-ICSC

CNS Cancer

RTOG

Kwok Y, Won M, Regine WF, Mehta M, Schmitt F, Patchell RA, Watkins-Bruner D: Neurocognitive Impact of Whole Brain Radiation on Patients With Brain Metastases: Secondary Analysis of RTOG BR-0018. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 184.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013715.pdf>

Protocol(s): RTOG-BR-0018

Gastrointestinal Cancer

ACRIN

Johnson CD: Results of the ACRIN CT Colonography Trial. Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6664

Toledano A: Accuracy of Primary 2D and Primary 3D Review of CT Colonography Examinations in the National CT Colonography Trial Conducted by the American College of Radiology Imaging Network (ACRIN). Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6664

RTOG

Crane CH, Winter K, Regine W, Safran H, Rich T, Curran W, Wolff R, Willett C: A Phase II Study of Bevacizumab With Concurrent Capecitabine and Radiation Followed by Maintenance Gemcitabine and Bevacizumab for Locally Advanced Pancreatic Cancer: RTOG PA0411. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 136.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013223.pdf>

Protocol(s): RTOG-0411

Gwede CK, James JL, Zachariah B, Ajani J, Donath D, Chin LJ, Kane BL, Rotman M, Berk L: Quality of Life (QOL), Bowel Symptoms and Function Assessments in Patients Undergoing Chemoradiation for Anal or Rectal Cancer: RTOG 0315. International Society for Quality of Life Research (ISOQOL), Toronto, Ontario, Canada, Oct, 2007. Abst. 1597.

<http://www.isoqol.org/2007mtqabstracts.pdf>

Protocol(s): RTOG-0315

Regine WF, Garcia M, Berger AC, Abrams RA, Safran H, Konski A, Benson AB, MacDonald JS, Rich TA, Willett CG: Post-resectional CA 19-9 Values >90 are Associated With Significantly Worse Survival in Patients With Pancreatic Carcinoma Treated With Adjuvant Therapy on RTOG 9704 - Implications for Current and Future Trials. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 137.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013235.pdf>

Protocol(s): RTOG-97-04

Swisher S, Winters K, Komaki R, Ajani J, Wu T, Hofstetter W, Konski A, Willett C: A Phase II Study of a Paclitaxel Based Chemoradiation Regimen With Selective Surgical Salvage for Resectable Locoregionally Advanced Esophageal Cancer: Initial Reporting of RTOG 0246. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 190.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013776.pdf>

Protocol(s): RTOG-0246

Genitourinary Cancer

ACRIN

Weinreb J, Coakley F, Kurhanewicz J, Wheeler T, Blume J, Cormack J, Boparai K: Results of the MR Imaging and MR Spectroscopic Imaging of Prostate Cancer Trial. American College of Radiology Imaging Network (ACRIN) Fall, Arlington, VA, Sep, 2007.

<http://www.acrin.org/Portals/0/Researchers/Meeting%20Pres/2007%20Meetings/Plenary/RSNA%202006%20ACRIN%206659.ppt>

Protocol(s): ACRIN-6659

RTOG

Bruner DW, James J, Pisansky TM, Rotman M, Corbett T, Speight J, Byhardt R, Sandler H, Berk L: RTOG 0215 Treatment of Erectile Dysfunction (ED) in Patients Treated With Neoadjuvant and Concurrent Androgen Deprivation (AD) and Radiotherapy (RT) for Prostate Cancer (PC). *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 52.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012370.pdf>

Protocol(s): RTOG-0215

Efstathiou JA, Bae K, Shipley WU, Hanks GE, Pilepich MV, Sandler HM, Smith MR: Cardiovascular Mortality Following Androgen Deprivation Therapy in Men With Locally Advanced Prostate Cancer: An Analysis of RTOG 85-31. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 1060.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607014915.pdf>

Protocol(s): RTOG-85-31

Parikh PJ, Bae K, Hanks GE, Shipley WU, Pilepich MV, Sandler HM: The Influence of Age as a Predictor of Outcome in Prostate Cancer Patients Treated on RTOG Trials. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 1069.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607015003.pdf>

Protocol(s): RTOG-92-02, RTOG-75-06, RTOG-77-06, RTOG-85-31, RTOG-86-10

Ray ME, Bae K, Hussain MHA, Hanks GE, Shipley WU, Sandler HM: Surrogate Endpoints for Prostate Cancer Survival: A Secondary Analysis of RTOG 9202. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 143.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013296.pdf>

Protocol(s): RTOG-92-02

Shipley WU, Bae K, Efstathiou JA, Kaufman DS, Hagan MP, Sandler HM: Late Pelvic Toxicity Following Bladder-Sparing Therapy in Patients With Invasive Bladder Cancer: Analysis of RTOG 89-03, 95-06, 97-06, 99-06. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 14.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607011996.pdf>

Protocol(s): RTOG-89-03, RTOG-99-06, RTOG-97-06, RTOG-95-06

Souhami L, Bae K, Pilepich MV, Sandler H: Impact of Adjuvant Hormonal Therapy Duration and Timing of Salvage Hormonal Therapy in Prostate Cancer Patients With Unfavorable Prognosis Treated by Radiotherapy. A Secondary Analysis of RTOG 8531. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 1059.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607014903.pdf>

Protocol(s): RTOG-85-31

Gynecologic Cancer

GOG

Wenzel L, Huang H, Armstrong D, Walker J, Cella D, Baergen R, Lele S, Copeland L, Monk B: Health-related quality of life (HRQL) comparisons of intraperitoneal versus intravenous chemotherapy for ovarian cancer: A gynecologic oncology group study. *Quality of Life Research* 2007; Supplement(A-86):Abst. 1768.

<http://www.isogol.org/2007mtgabstracts.pdf>

Protocol(s): GOG-0172

RTOG

Small W, Winter K, Levenback C, Iyer R, Hymes S, Jhingren A, Gaffney D, Erickson B, Greven K: Extended Field Irradiation and Intracavitary Brachytherapy Combined With Cisplatin Chemotherapy for Cervical Cancer With Positive Para-Aortic or High Common Iliac Lymph Nodes: Results of Arm 2 of RTOG 0116. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 10.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607011959.pdf>

Protocol(s): RTOG-0116

Head and Neck Cancer

RTOG

Ang K, Pajak T, Rosenthal DI, Nguyen F, Lu C, Kim H, Axelrod R, List M, Silverman C, Weber RS: A Phase III Trial to Compare Standard Versus Accelerated Fractionation in Combination With Concurrent Cisplatin for Head and Neck Carcinomas (RTOG 0129): Report of Compliance and Toxicity. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 21.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012060.pdf>

Protocol(s): RTOG-0129

Harari PM, Harris J, Kies MS, Myers JN, Machtay M, Rotman MZ, Khuntia D, Straube WL, Ang KK: Phase II Randomized Trial of Surgery Followed by Chemoradiation Plus Cetuximab for High-Risk Squamous Cell Carcinoma of the Head and Neck (RTOG 0234). *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 22.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012072.pdf>

Protocol(s): RTOG-0234

Lee NY, Harris J, Garden A, Straube W, Bosch W, Morrison WH, Quivey J, Thorstadt W, Jones C, Ang K: Phase II Multi-Institutional Study of IMRT ± Chemotherapy for Nasopharyngeal Carcinoma (RTOG 0225): Preliminary Results. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 23.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012084.pdf>

Protocol(s): RTOG-0225

Weber RS, Harris J, Rosenthal D, Goepfert H, Forastiere A, Ang K, Cooper J: The Influence of Accrual Volume and National Cancer Institute-Comprehensive Cancer Center (NCI-CCC) Designation on Outcome for the RTOG 91-11 Intergroup Trial for Laryngeal Preservation. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 1106.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607015386.pdf>

Protocol(s): RTOG-91-11

Leukemia, Myelodysplasia, and Transplantation

CALGB

Baer MR, George SL, Sanford BL, Bothun SM, Mrózek K, O'Loughlin KL, Kolitz JE, Moore JO, Stone RM, Powell BL, Caligiuri MA, Bloomfield CD, Larson RA: Cytarabine, Daunorubicin and Etoposide (ADE) Chemotherapy in Acute Myeloid Leukemia (AML) Patients 60 Years (CALGB 9720). *Blood* 2007; 110(11):Abst. 296.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3193

Protocol(s): CALGB-9720

Kolitz JE, Hars V, DeAngelo DJ, Allen SL, Shea TC, Vij R, Hoke E, Bloomfield CD, Caligiuri MA, George SL, Larson RA: Phase III Trial of Immunotherapy with Recombinant Interleukin-2 (rIL-2) Versus Observation in Patients < 60 Years with Acute Myeloid Leukemia (AML) in First Remission (CR1): Preliminary Results from Cancer and Leukemia Group B (CALGB) 19808. *Blood* 2007; 110(11):Abst. 157.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1216

Protocol(s): CALGB-19808

Lozanski G, Sanford B, Mrozek K, Edwards C, Pearson R, Bloomfield CD, Larson RA, Stock W: Quantitative Measurement of CD52 Expression and Alemtuzumab Binding in Adult Acute Lymphoblastic Leukemia (ALL): Correlation with Immunophenotype and Cytogenetics in Patients (Pts) Enrolled on a Phase I/II Trial from the Cancer and Leukemia Group B (CALGB 10102). *Blood* 2007; 110(11):Abst. 2386.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_4068

Protocol(s): CALGB-10102

Marcucci G, Maharry K, Radmacher MD, Mrózek K, Vukosavljevic T, Paschka P, Whitman SP, Langer C, Baldus CD, Ruppert AS, Powell BL, Carroll AJ, Caligiuri MA, Kolitz JE, Larson RA, Bloomfield CD: Gene and microRNA (miRNA) Expression Signatures and Prognostic Significance of CEBPA Mutations in Cytogenetically Normal (CN) Acute Myeloid Leukemia (AML) with High-Risk Molecular Features: A Cancer and Leukemia Group B (CALGB) Study. *Blood* 2007; 110(11):Abst. 104.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3269&terms

Protocol(s): CALGB-9665, CALGB-20502, CALGB-8461

Morrison VA, Peterson BL, Rai KR, Byrd JC, Larson RA: Alemtuzumab Increases Serious Infections in Patients with Previously Untreated Chronic Lymphocytic Leukemia (CLL) Receiving Fludarabine-Based Therapy: A Comparative Analysis of 3 Cancer and Leukemia Group B Studies (CALGB 9011, 9712, 19901). *Blood* 2007; 110(11):Abst. 756.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3563

Protocol(s): CALGB-19901, CALGB-9011, CALGB-9712

Paschka P, Marcucci G, Ruppert AS, Mrózek K, Whitman SP, Maharry K, Langer C, Baldus CD, Powell BL, RPCI, Carroll AJ, Caligiuri MA, Kolitz JE, Larson RA, Bloomfield CD: Wilms Tumor 1 (WT1) Gene Mutations Predict Poor Outcome in Adults with Cytogenetically Normal (CN) Acute Myeloid Leukemia (AML): A Cancer and Leukemia Group B (CALGB) Study. *Blood* 2007; 110(11):Abst. 362.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1229&terms

Protocol(s): CALGB-20502, CALGB-9665, CALGB-8461

Wetzler M, Stock W, Donohue KA, Owzar K, Sher DA, Hoke EE, McCarty JM, Blum WG, Powell BL, Bloomfield CD, Linker CA, Larson RA: Autologous Stem Cell Transplantation (SCT) Following Sequential Chemotherapy and Imatinib for Adults with Newly Diagnosed Philadelphia Chromosome Positive Acute Lymphoblastic Leukemia (Ph+ ALL) CALGB Study 10001. *Blood* 2007; 110(11):Abst. 2869.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1631

Protocol(s): CALGB-10001

COG

Avramis VI, Holcenberg JS, Ettinger AG, Stork LC, La M, Gaynon PS: Failure of Asparagine (ASN) Depletion, Not Inadequate Asparaginase (ASNase) Activity, Predicts Relapse in Standard Risk (SR) Childhood Acute Lymphoblastic Leukemia (ALL). *Blood* 2007; 110(11):Abst. 588.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_2144&terms

Protocol(s): CCG-1962

Carson TY, Bell BA, Erdmann G, Bostrom B, Camitta BM, Devidas M: Possible Advantage of Twice-Daily 6-Mercaptopurine Dosing in Children with Acute Lymphoblastic Leukemia (ALL). *Blood* 2007; 110(11):Abst. 851.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3671&terms

Protocol(s): POG-9605

Dreyer ZE, Dinndorf P, Joanne HM, Steuber CP, Mei L, Naomi W, William CL, Stephen H, Bruce C: Unexpected Toxicity with Intensified Induction in Infant Acute Lymphoid Leukemia. *Blood* 2007; 110(11):Abst. 852.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3864&terms

Protocol(s): P9407

Gaynon PS, Camitta BC, Matloub Y, Martin PL, Winick M, Seibel NL, Bowman WP, Sather HN, Devidas M, Hunger S, Carroll WL: Outcomes for B-Precursor Patients in Legacy Childrens Cancer Group (CCG) and Pediatric Oncology Group (POG) Studies in Childhood Acute Lymphoblastic Leukemia (ALL). *Blood* 2007; 110(11):Abst. 847.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_564&terms

Protocol(s): POG-9906, POG-9904, CCG-1961, CCG-1991, POG-9905

George A, Alonzo TA, Gerbing RB, Meshinchi S, Ross JA, Perentesis JP, Davies SM: Polymorphisms in the MGMT Gene as Predictors of Leukemia Risk and Response to Therapy in Children with AML. *Blood* 2007; 110(11):Abst. 1444.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_479&terms

Protocol(s): CCG-2941, CCG-2961

Harvey RC, Davidson GS, Wang X, Dobbin KK, Bedrick EJ, Wilson CS, Atlas SR, Kang H, Chen IM, Hunger SP, Devidas M, Carroll WL, Bowman P, Camitta B, Reaman G, Willman CL: Expression Profiling Identifies Novel Genetic Subgroups with Distinct Clinical Features and Outcome in High-Risk Pediatric Precursor B Acute Lymphoblastic Leukemia (B-ALL). *Blood* 2007; 110(11):Abst. 1430.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3887&terms

Protocol(s): POG-9906

Hastings C, Whitlock JA, La M, Seibel N: Improved Outcome of Children with Down Syndrome (DS) and High Risk Acute Lymphocytic Leukemia (HR-ALL): A Report of CCG-1961. *Blood* 2007; 110(11):Abst. 586.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_4204&terms

Protocol(s): CCG-1961

Ho PA, Alonzo TA, Gerbing RB, Pollard J, Stirewalt DL, Heerema NA, Lange B, Radich J, Meshinchi S: Prevalence and Prognostic Implications of CEBP {alpha} Mutations in Pediatric AML. *Blood* 2007; 110(11):Abst. 1441.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_2589&terms

Protocol(s): CCG-2941, CCG-2961

Johnston DL, Alonzo TA, Gerbing RB, Lange BJ, Woods WG: The Presence of Central Nervous System Disease at Diagnosis in Pediatric Acute Myeloid Leukemia Does Not Affect Outcome. *Blood* 2007; 110(11):Abst. 1827.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_543&terms

Protocol(s): CCG-2961, CCG-2891

Kang H, Bedrick EJ, Chen IM, Wilson CS, Atlas SR, Harvey RC, Hunger SP, Devidas M, Borowitz MJ, Bowman P, Carroll WL, Camitta B, Reaman GH, Willman CL: Molecular Classifiers for Prediction of Minimal Residual Disease (MRD) and Event Free Survival (EFS) Improve Risk Assignment at Diagnosis in Pediatric High-Risk B Precursor Acute Lymphoblastic Leukemia (ALL). *Blood* 2007; 110(11):Abst. 1422.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3890&terms

Protocol(s): POG-9906

Meshinchi S, Alonzo T, Gerbing RB, Pollard JA, Gamis AS, Hurwitz CA, Franklin JL, Pardo L, Loken M: Minimal Residual Disease Detection by Four-Color Multidimensional Flow Cytometry Identifies Pediatric AML Patients at High Risk of Relapse. *Blood* 2007; 110(11):Abst. 1429.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3962&terms

Protocol(s): AAML03P1

Mullighan CG, Su X, Ma J, Yang W, Relling MV, Carroll WL, Reaman G, Bowman P, Devidas M, Hunger SP, Downing JR: Genome-Wide Profiling of High-Risk Pediatric Acute Lymphoblastic Leukemia (ALL): The ALL Pilot Project for the Therapeutically Applicable Research To Generate Effective Treatments (TARGET) Initiative. *Blood* 2007; 110(11):Abst. 229.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_5266&terms

Protocol(s): POG-9906

Pollard J, Alonzo T, Gerbing R, Zeng R, Hirsch B, Raimondi S, Heerema N, Woods W, Lange B, Hurwitz C, Arceci R, Radich J, Bernstein I, Heinrich M, Meshinchi S: Prevalence and Prognostic Significance of c-KIT Mutations in Pediatric CBF AML Patients Enrolled on Serial CCG/COG Protocols. *Blood* 2007; 110(11):Abst. 1442.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3709&terms

Protocol(s): CCG-2961, CCG-2891, AAML03P1

Schultz KR, Bowman WP, Slayton W, Aledo A, Devidas M, Sather H, Borowitz MJ, Davies SM, Trigg M, Pasut B, Jorstad D, Eslinger T, Burden LE, Wang C, Rutledge R, Gaynon PS, Carroll AJ, Heerema NA, Winick N, Hunger S, Carroll WL, Camitta B: Improved Early Event Free Survival (EFS) in Children with Philadelphia Chromosome-Positive (Ph+) Acute Lymphoblastic Leukemia (ALL) with Intensive Imatinib in Combination with High Dose Chemotherapy. *Blood* 2007; 110(11):Abst. 4.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_776&terms

Protocol(s): AALL0031

Winick N, Martin PL, Devidas M, Shuster J, Borowitz MJ, Bowman P, Larsen E, Pullen J, Hunger SP, Carroll WL, Camitta BM: Delayed Intensification (DI) Enhances Event-Free Survival (EFS) of Children with B-Precursor Acute Lymphoblastic Leukemia (ALL) Who Received Intensification Therapy with Six Courses of Intravenous Methotrexate (MTX): POG 9904/9905: A Childrens Oncology Group Study (COG). *Blood* 2007; 110(11):Abst. 583.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3659&terms

Protocol(s): POG-9904, POG-9905

ECOG

Cui Q, Kim HT, Zhou D, Wiernik PH, Tallman MS, Gallagher RE: Treatment type determines gene expression changes from pretreatment (PTx) to relapse (Rel) in acute promyelocytic leukemia (APL). *Blood* 2007; 110(11):Abst. 3167.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3907

Protocol(s): E2491

Estey E, Sun Z, Rowe JM, Faderl S, Cassileth PA, Sartiano G, Tartaglia A, Garcia-Manero G, Cripe LD, Bennett JM, Kantarjian H, Tallman MS: A 3,239 -Patient Combined Eastern Cooperative Oncology Group (ECOG), M.D. Anderson Cancer Center (MDA) Analysis of the Effect of CR vs. Responses < CR on Long-Term Survival in Newly-Diagnosed AML Treated with Ara-C-Containing Regimens: Implications for Targeted Drug Development. *Blood* 2007; 110(11):Abst. 298.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_3448

Protocol(s): E3489, E1479, E2476, E3997, E4995, E3483

Kempin SJ, Kay NE, Sun Z, Secreto C, Tschumper B, Jelink D, Smoley S, Van Dyke D, Saltzman JN, Rosen ST, Tallman MS: Early Results of Pentostatin, Cytosan, Rituximab (PCR) Followed by CAMPATH-H (CA) for the Treatment of Relapse/Refractory Chronic Lymphocytic Leukemia (CLL) in ECOG Protocol E2903. *Blood* 2007; 110(11):Abst. 3109.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1723

Protocol(s): E2903

Zhou D, Cui Q, Kim HT, Thompson R, Geally J, Bouhassira E, Gallagher RE: Increased Global Gene Promoter Methylation after Relapse (Rel) of Acute Promyelocytic Leukemia (APL) from All-trans Retinoic Acid (ATRA)-Containing Treatment Is Dissociated from Concurrent Gene Expression Changes. *Blood* 2007; 110(11):Abs. 2121.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_2828

Protocol(s): E2491

Lymphoma and Plasma Cell Disorders

CALGB

Shea T, Johnston J, Walsh W, Farag S, McCarty J, Bashey A, Isola L, Stewart M, Kelly M, Owzar K, Linker C: Reduced Intensity Allogeneic Transplantation Provides High Disease-Free and Overall Survival in Patients (Pts) with Advanced Indolent NHL and CLL: CALGB 109901. *Blood* 2007; 110(11):Abst. 486.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1208&terms

Protocol(s): CALGB-109901

Straus D, LaCase A, Bartlett N, Juweid M, Kostakoglu L, Hall N, Johnson J, Jung SH, Canellos G, Schwartz L, Cheson B: Doxorubicin, Vinblastine and Gemcitabine (AVG), a Novel Regimen Excluding Bleomycin for the Treatment of Early Stage Hodgkin Lymphoma (HL): Results of CALGB 50203. *Blood* 2007; 110(11):Abst. 214.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1040&terms

Protocol(s): CALGB-50203

COG

Chen AR, Hutchison R, Hess A, Gardner S, Trippett T, de Alarcon P, Hogan S, Mitchell J, Massey V, Constine LS, Chen L, Schwartz CL: Clinical Outcomes of Patients with Recurrent/Refractory Hodgkin Disease Receiving Cyclosporine, Interferon-, and Interleukin-2 Immunotherapy To Induce Autoreactivity after Autologous Stem Cell Transplantation with BEAM: A COG Study. *Blood* 2007; 110(11):Abst. 1896.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_5326&terms

Protocol(s): AHOD0121

Cole PD, Trippett TM, Drachtman RA, de Alarcon P, Chen L, Schwartz CL: AHOD0321: A COG Phase 2 Study of Weekly Gemcitabine and Vinorelbine for Children with Recurrent or Refractory Hodgkin Disease. *Blood* 2007; 110(11):Abst. 2318.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1341&terms

Protocol(s): AHOD0321

Coustan-Smith E, Abromowitz M, Sandlund JT, Campana D: A Novel Approach for Minimal Residual Disease Detection in Childhood T-Cell Lymphoblastic Lymphoma (T-LL): A Childrens Oncology Group Report. *Blood* 2007; 110(11):Abst. 3564.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_5129&terms

Protocol(s): A5971

ECOG

Abonour R, Zhang L, Rajkumar SV, Srkalovic G, Greipp PR, Fonseca R, Gertz MA: Phase II pilot study of rituximab + CHOP in patients with newly diagnosed Waldenstrom's macroglobulinemia. *Blood* 2007; 110(11):Abst. 3616.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1664&terms

Protocol(s): E1A02

Kahl BS, Williams ME, Hong F, Gascoyne R, Horning SJ: Preliminary Pharmacokinetic (PK) Analysis of Eastern Cooperative Oncology Group Protocol E4402: Rituximab Extended Schedule or Re-Treatment Trial (RESORT). *Blood* 2007; 110(11):Abst. 3420.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_2692

Protocol(s): E4402

Kumar SK, Zhang L, Greipp PR, Rajkumar SV: Effect of Thrombotic Events on Overall Survival in Patients with Newly Diagnosed Myeloma: Analysis from a Randomized Phase III Trial of Thalidomide Plus Dexamethasone Versus Dexamethasone in Newly Diagnosed Multiple Myeloma (E1A00). *Blood* 2007; 110(11):Abst. 2734.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1285

Protocol(s): E1A00

Rajkumar SV, Jacobus SJ, Callander NS, Fonseca R, Vesole DH, Williams ME, Abonour R, Siegel DS, Greipp PR: A Randomized Trial of Lenalidomide Plus High-Dose Dexamethasone (RD) Versus Lenalidomide Plus Low-Dose Dexamethasone (Rd) in Newly Diagnosed Multiple Myeloma (E4A03): A Trial Coordinated by the Eastern Cooperative Oncology Group. *Blood* 2007; 110(11):Abst. 74.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_4421

Protocol(s): E4A03

Smith MR, Zhang L, Gordon LI, Foran JM, Kahl BS, Gascoyne R, Advani R, Paietta EM, Weller E, Horning SJ: Phase II Study of R-CHOP Followed by 90Y-Ibritumomab Tiuxetan in Untreated Mantle Cell Lymphoma: Eastern Cooperative Oncology Group Study E1499. *Blood* 2007; 110(11):Abst. 389.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_1126

Protocol(s): E1499

Vesole DH, Zhang L, Flomenberg N, Greipp PR, Lazarus HM: A Phase II Trial of Autologous Stem Cell Transplant (AHSCT) Followed by Mini-Allogeneic Stem Cell Transplant (AlloTx) for the Treatment of Multiple Myeloma: Analysis of ECOG E4A98. *Blood* 2007; 110(11):Abst. 3027.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_366

Protocol(s): E1A97, E4A98

Lung Cancer

ACRIN

Cody D: Report of CT Dose Indices Derived from Measurements Made on all Multi Detector Row CT Scanners Used in the National Lung Screening Trial (NLST). Radiological Society of North America (RSNA), Chicago, IL, Nov, 2007.

Protocol(s): ACRIN-6654

ECOG

Wakelee HA, Dahlberg SE, Schiller JH, Langer CJ, Sandler AB, Brahmer JR, Belani CP, Johnson DH: Menopausal status of women may affect survival in advanced NSCLC: Analysis of recent Eastern Cooperate Oncology Group (ECOG) studies using age of 60 years or older as a surrogate marker. International Assoc Study of Lung Cancer (IASLC), Seoul, Korea, Sep, 2007. Poster P1-052.

http://www.meet-ics.com/wlc2007/pdf/Poster_Abstracts.pdf

Protocol(s): E1594, E4599

NCIC Clinical Trials Group

Hicks L, Cheung M, Hasan B, Ding K, Seymour L, Leighl NB, Winton TL, Shepherd FA: Venous Thromboembolism and Non-Small Cell Lung Cancer: A Pooled Analysis of National Cancer Institute of Canada Clinical Trials Group (NCIC CTG) Trials. *Blood* 2007; 110(11):Abst. 3995.

http://www.abstracts2view.com/hem07/view.php?nu=HEM07L1_5130&terms

Protocol(s): JBR10

RTOG

Komaki R, Moughan J, Ang K, Curran W, Robert F, Thariat J, Zhang H, Werner-Wasik M, Choy H, Blumenschein G: RTOG 0324: A Phase II Study of Cetuximab (C225) in Combination With Chemoradiation (CRT) in Patients (PTS) With Stage IIIA/B Non-Small Cell Lung Cancer (NSCLC): Correlation Between EGFR Expression and the Patients' Outcome. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 101.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012874.pdf>

Protocol(s): RTOG-0324

Konski AA, Bhargavan M, Owen J, Komaki R, Langer C, Byhardt R, Paulus R, Choy H, Bruner D, Curran W: "Less is not Always more": An Economic Analysis of Radiation Therapy Oncology Group 94-10. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 1080.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607015118.pdf>

Protocol(s): RTOG-94-10

Nicolaou N, Moughan J, Sarna L, Langer C, Werner-Wasik M, Komaki R, Machtay M, Wasserman T, Bruner D, Movsas B: Quality of Life (QOL) Supercedes the Classic Predictors of Survival in Locally Advanced Non-Small Cell Lung Cancer (NSCLC): An Analysis of Radiation Therapy Oncology Group (RTOG) 9801. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 103.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012898.pdf>

Protocol(s): RTOG-98-01

Timmerman RD, Paulus R, Galvin J, Michalski J, Straube W, Bradley J, Fakiris A, Bezjak A, Videtic G, Choy H: Toxicity Analysis of RTOG 0236 Using Stereotactic Body Radiation Therapy to Treat Medically Inoperable Early Stage Lung Cancer Patients. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 151.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607013387.pdf>

Protocol(s): RTOG-0236

Xiao Y, Straube WL, Bosch WR, Timmerman RD, Galvin J: Dosimetric Evaluation of Heterogeneity Corrections for RTOG 0236: Hypofractionated Radiotherapy of Inoperable Stage I/II Non-small Cell Lung Cancer. *Int J Radiat Oncol Biol Phys* 2007; 69(Nov Suppl):Abst. 82.

<http://download.journals.elsevierhealth.com/pdfs/journals/0360-3016/PIIS0360301607012679.pdf>

Protocol(s): RTOG-0236

NCI/CTEP Abstracts & Activities

Abstracts with DCTD and DCP Investigators

Dookeran KA, Wang Y, Gao X, Ferrer K, Sekosan M, Song S, Khadir M, Radeke E, McCaskill-Stevens W, Zaren HA: Poverty as a predictor of aggressive breast cancer phenotype and poor prognosis. American Society of Clinical Oncology Breast Cancer Symposium (ASCO BCS), Washington DC, Sep, 2007. Abst. 138.

http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?&vmview=abst_detail_view&confID=52&abstractID=40436

Houghton PJ, Maris JM, Courtright J, Friedman HS, Keir ST, Lock RB, Carol H, Gorlick R, Kolb EA, Keshelava N, Reynolds CP, Morton C, Smith MA: Pediatric preclinical testing program (PPTP) evaluation of the EGFR and ErbB2 inhibitor lapatinib. AACR-NCI-EORTC Molecular Targets and Cancer Therapeutics, San Francisco, CA, Oct, 2007. Abst. B118.

http://www.aacr.org/Uploads/DocumentRepository/2007conf/moltar/mt07_posterb.pdf

Houghton PJ, Maris JM, Courtright J, Friedman HS, Keir ST, Lock RB, Carol H, Gorlick R, Kolb EA, Keshelava N, Reynolds CP, Morton C, Smith MA: Initial Testing of the Histone Deacetylase Inhibitor Vorinostat by the Pediatric Preclinical Testing Program. AACR-NCI-EORTC Molecular Targets and Cancer Therapeutics, San Francisco, CA, Oct, 2007. Abst. C226.

http://www.aacr.org/Uploads/DocumentRepository/2007conf/moltar/mt07_posterc.pdf

Houghton PJ, Maris JM, Friedman HS: Pediatric preclinical testing program (PPTP) evaluation of the fully human anti-IGF-1R antibody SCH 717454. AACR-NCI-EORTC Molecular Targets and Cancer Therapeutics, San Francisco, CA, Oct, 2007. Abst. A212.

http://www.aacr.org/Uploads/DocumentRepository/2007conf/moltar/mt07_postera.pdf

Disclaimer: *References to abstracts included in this report are based on information provided to the EMMES Corporation (CTEP/NCI contractor) by the individual Cooperative Groups and may not reflect all abstracts accepted or presented at the indicated meetings. Inclusion of references under specific subheadings for Cooperative Group is based on information provided, associated trials and information in references. References will appear under only one disease heading chosen as the primary disease but will appear under as many Cooperative Group subheadings as is applicable. Abstracts that cannot be associated with DCTD (CTEP, CIP, RRP or CDP) or DCP sponsored clinical trials or for which required information was not made available are excluded. Abstracts from other relevant symposia in the same time period as the indicated meetings may also be included upon agreement and provided the required information is available. Links to online abstracts have been provided where they were available at the time of publication but there is no guarantee that these links will remain active.*