

2020-2021 Cancer Communications Committee Disclosures

All relationships are considered compensated. Relationships are self-held unless otherwise noted. I = Immediate Family Member, Inst = My Institution

Name	EMAIL	Committee Member Status	Employment	Leadership	Stock and Other Ownership Interests	Honoraria	Consulting or Advisory Role	Speakers' Bureau	Research Funding	Patents, Royalties, Other Intellectual Property	Expert Testimony	Travel, Accommodations, Expenses	Other Relationship	(OPTIONAL) Uncompensated Relationships	(OPTIONAL) Open Payments Link
Neeraj Agarwal	neeraj.agarwal@hci.utah.edu	Active					Astellas Pharma Astellas Pharma AstraZeneca AstraZeneca AVEO Bayer Bristol-Myers Squibb Calithera Biosciences Eisai EMD Serono Exelixis Foundation Medicine Foundation One Inc Genentech Janssen Oncology Lilly Lilly lily Medivation/Astellas MEI Pharma Merck Nektar Novartis Pfizer Pfizer Pharmacycics Seattle Genetics		Active Biotech (Inst) Amgen (Inst) AstraZeneca (Inst) Bavarian Nordic (Inst) Bayer (Inst) BN ImmunoTherapeutics (Inst) Bristol-Myers Squibb (Inst) Calithera Biosciences (Inst) Celldex (Inst) Eisai (Inst) Exelixis (Inst) Genentech (Inst) GlaxoSmithKline (Inst) Immunomedics (Inst) Janssen (Inst) Merck (Inst) Newlink Genetics (Inst) Novartis (Inst) Pfizer (Inst) Prometheus (Inst) Rexahn Pharmaceuticals (Inst) Sanofi (Inst) Takeda (Inst) TRACON Pharma (Inst)						
Muhammad S. Beg	muhammad.beg@utsouthwestern.edu	Active					Array BioPharma AstraZeneca/MedImmune Cancer Commons Ipsen Legend Biotech		Agios (Inst) ArQule (Inst) AstraZeneca/MedImmune (Inst) Bristol-Myers Squibb (Inst) CASI Pharmaceuticals (Inst) Celgene (Inst) Five Prime Therapeutics (Inst) Genentech (Inst) Immunosensor (Inst) MedImmune (Inst) Merck Serono (Inst) Sillajen (Inst) Tolero Pharmaceuticals (Inst)						
Suzanne Cole	scole1414@aim.com	Active							Exelixis (Inst) Merck Sharp & Dohme (Inst)						
Robert Dreicer	dreicer@virginia.edu	Active					Astellas Pharma Bayer Eisai EMD Serono Infinity Merck Myovant Pfizer Pfizer/Astellas Propella Tavanta Veru		Bristol-Myers Squibb (Inst) Exelixis (Inst) Novartis (Inst) Seattle Genetics (Inst)						
Cathy Eng	cathy.eng@vumc.org	Active					Array BioPharma Bayer Schering Pharma Foundation of Medicine Natera								

Julie R. Gralow	julie.gralowasco.org	Active					Genentech AstraZeneca Immunomedics									
Melissa M. Hudson	melissa.hudson@stjude.org	Active					Oncology Research Information Exchange Network Princess Máxima Center									
Randall J. Kimple	rkimple@humonc.wisc.edu	Active				Galera Therapeutics	Guidepoint Global Mele Associates			#Patent licensed through the Univ of North Carolina. (I) #Patent licensed through the Wisconsin Alumni Research Fund (I) #Patent for device to measure tumors			International Journal of Radiation Oncology Biology and Physics			

Miriam Knoll	mimiknoll@gmail.com	Active				AstraZeneca	Bristol Myers Squibb									
Mery Jennifer Markham	mery.markham@medicine.ufl.edu	Active					GSK			Aduro Biotech (Inst) Astra Zeneca (Inst) Lilly (Inst) Novartis (Inst) Tesaro (Inst) VBL Therapeutics (Inst)						
Jane L. Meisel	jane.l.meisel@emory.edu	Active				Medscape Total Health Conferencing	Clovis Oncology Eli Lilly Novartis Pfizer Puma Biotechnology			Pfizer Seattle Genetics				Pfizer Puma Biotechnology Total Health Conferencing		
Timothy J. Moynihan	moynihan.timothy@mayo.edu	Active														
Rita Nanda	randa@medicine.bsd.uchicago.edu	Active					Aduro Athenex Daiichi Sankyo Genentech/Roche Immunomedics Ionis Macrogenics Merck Pfizer Seattle Genetics			Abbvie (Inst) AstraZeneca (Inst) Celgene (Inst) Corcept Therapeutics (Inst) Genentech/Roche (Inst) Immunomedics (Inst) Merck (Inst) Odonate Therapeutics (Inst) Pfizer (Inst) Seattle Genetics (Inst)				G1 Therapeutics		
Olatoyosi Odenike	todenike@medicine.bsd.uchicago.edu	Active					Abbvie Celgene Impact Biomedicines Novartis			Abbvie (Inst) Agios (Inst) Aprea AB (Inst) Astex Pharmaceuticals (Inst) AstraZeneca (Inst) Celgene (Inst) CTI BioPharma Corp (Inst) Incyte (Inst) Janssen Oncology (Inst) Kartos (Inst) NS Pharma (Inst) Oncothyrapy (Inst)						
Nathan A. Pennell	penneln@cfc.org	Active					Amgen AstraZeneca Boehringer Ingelheim Bristol-Myers Squibb Cota Healthcare G1 Therapeutics Genentech Inivata Janssen Oncology Lilly Merck Mirati Therapeutics Pfizer Viosera Xencor			Altor BioScience (Inst) AstraZeneca (Inst) Bristol-Myers Squibb (Inst) Celgene (Inst) Genentech (Inst) Heat Biologics (Inst) Jounce Therapeutics (Inst) Loxo (Inst) Merck (Inst) Mirati Therapeutics (Inst) Pfizer (Inst) Spectrum Pharmaceuticals (Inst) WindMIL (Inst)						
Elizabeth R. Plimack	elizabeth.plimack@fccc.edu	Active					AstraZeneca Bristol-Myers Squibb Flatiron Genentech/Roche Infinity Pharmaceuticals Janssen MEI Pharma Merck Pfizer Seattle Genetics			Astellas Pharma (Inst) AstraZeneca (Inst) Bristol-Myers Squibb (Inst) Genentech/Roche (Inst) Merck Sharp & Dohme (Inst) Pfizer (Inst)	# U.S. Patent No.: 14/588,503, Filed 1/2/2015. (Inst)					
Sonali M. Smith	smsmith@medicine.bsd.uchicago.edu	Active					Abbvie/Genentech Bayer Janssen Oncology Karyopharm Therapeutics Kite Pharma Seattle Genetics TG Therapeutics			Acerta Pharma/AstraZeneca Celgene Forty Seven Novartis Pharmacyclics/Janssen Portola Pharmaceuticals TG Therapeutics				Karyopharm Therapeutics		
Corey W. Speers	cspeers@med.umich.edu	Active				PFS Genomics					#Compositions and Methods for the Analysis of Radiosensitivity, UM- 33550/US-1, Coinventor, Submitted on 09/2013 #Methods and Genomic Classifiers for Prognosis of Breast Cancer and Predicting Benefit from Adjuvant Radiotherapy, Application No. 61/205,279, Co- inventor, Submitted on				PFS Genomics	

John W. Sweetenham															
Robert G. Uzzo	robert.uzzo@fccc.edu	Active					Amgen Genentech/Roche Pfizer UroGen Pharmaceutical	Janssen Oncology	Novartis						