CTEP Staff Publications

2008

Brave, M., Goodman, V., Kaminskas, E., Farrell, A., Timmer, W., Pope, S., Harapanhalli, R., Saber, H., Morse, D., Bullock, J., Men, A., Noory, C., Ramchandani, R., Kenna, L., Booth, B., Gobburu, J., Jiang, X., Sridhara, R., Justice, R., and Pazdur, R. (2008). Sprycel for chronic myeloid leukemia and Philadelphia chromosome-positive acute lymphoblastic leukemia resistant to or intolerant of imatinib mesylate. Clinical Cancer Research, 14(2), 352-359.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18223208
Come, S., Buzdar, A., Ingle, J., Johnston, S., Brodie, A., Coombes, R.,
Mille, W., Pritchard, K., Winer, E., Zujewski, J., and Goss, P. (2008). Endocrine and targeted manipulation of breast cancer: summary statement from the Sixth Cambridge Conference. Cancer, 112(3 Suppl), 673-8.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18072254
Eng-Wong, J., and Zujewski, J. (2008). Current NCI-sponsored cooperative trials of
endocrine therapy in breast cancer. Cancer, 112(3 Suppl), 723-9.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18072276
Eng-Wong, J., Orzano-Birgani, J.A., Chow, C.K., Venzon, D., Yao, J., Galbo, C.E.,
Zujewski, J., and Prindiville, S. (2008). The effect of raloxifene on mammographic density and breast MRI in premenopausal women at increased risk for breast cancer. Cancer Epidemiology, Biomarkers and Prevention, 7, 1696-701.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18583470
Goss, P.E., Ingle J.N., Pater J.L., Martino S., Robert N.J., Muss, H.B., Piccart, M.J., Castiglione, M., Sherpherd, L.E., Pritchard, K.I., Livingston, R.B., Davidson, N.E., Norton, L., Perez, E.A., Abrams, J.S., Cameron, D.A., Palmer, M.J., and Tu, D. (2008). Late extended adjuvant treatment with letrozole improves outcome in early-stage breast cancer in women who complete 5 years of tamoxifen. Journal of Clinical Oncology, 26, 1948-1955.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18332475
Gralow, J.R., Zujewski, J., and Winer, E. (2008). Preoperative therapy in invasive
breast cancer: reviewing the state of the science and exploring new research directions. Journal of Clinical Oncology, 26(5), 696-7.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18258975
Houghton, P., Morton, C., Kolb, E., Gorlick, R., Lock, R., Carol, H., Reynolds, C., Maris,
J., Keir, S., Billups, C., and Smith, M. (2008). Initial testing (stage 1) of the mTOR inhibitor rapamycin by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(4), 799-805.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17635004
Houghton, P., Morton, C., Kolb, E., Lock, R, Carol,. H., Reynolds, C., Keshelava, N.,
Maris, J., Keir, S., Wu, J., and Smith, M. (2008). Initial testing (stage 1) of the proteasome inhibitor bortezomib by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(1), 37-45.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17420992
Hunsberger, S., Freidlin, B., and Smith, M. (2008). Complexities in interpretation of osteosarcoma clinical trial results. Journal of Clinical Oncology, 26(18), 3103-3104.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18565905
Ingle, J.N., Tu, D., Pater, J.L., Muss, H.B., Martino, S., Robert, N.J., Piccart, M.G., Castiglione, M., Shepherd, L.E., Pritchard, K.I., Livingston, R.B., Davidson, N.E., Norton, L., Perez, E.A., Abrams, J.S., Cameron, D.A., Palmar, M.J., and Goss, P.E. (2008). Intent to treat analysis of the placebo-controlled trial of Letrozole for extended adjuvant therapy in early breast cancer: NCIC CTG MA.17. Annals of Oncology, 19, 872-882.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18332043
Keir, S., Morton, C., Billups, C., Smith, M., Houghton, P., and Gururangan, S. (2008). Initial testing of VNP40101M (Cloretazine) by the Pediatric Preclinical Testing Program. Pediatric Blood and Cancer, 51(3), 439-44.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18493996
Kolb, E., Gorlick, R., Houghton, P., Morton, C., Lock, R., Carol, H., Reynolds, C., Maris, J., Keir, S., Billups, C., and Smith, M. (2008). Initial testing (stage 1) of a monoclonal
antibody (SCH 717454) against the IGF-1 receptor by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(6), 1190-1197.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18260118
Kolb, E., Gorlick, R., Houghton, P., Morton, C., Lock, R., Tajbakhsh, M., Reynolds, C., Maris, J., Keir, S., Billups, C., and Smith, M. (2008). Initial testing of dasatinib by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(6), 1198-1206.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17914733
Little, R., Denicoff, A., and Trimble, E. (2008). Reversible features of cervical cancer in human immunodeficiency virus infection: impaired access, impaired surveillance, impaired immunity, impaired outcomes (editorial). Cancer, 112(12), 2627-30.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18429005
Lock, R., Carol, H., Houghton, P., Morton, C., Kolb, E., Gorlick, R., Reynolds, C., Maris,

J., Keir, S., Wu, J., and Smith, M. (2008). Initial testing (stage 1) of the BH3 mimetic ABT-263 by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(6), 1181-1189.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18085673
Maris, J., Courtright, J., Houghton, P., Morton C., Gorlick, R., Kolb, E., Lock, R.,
Tajbakhsh, M., Reynolds, C., Keir, S., Wu, J., and Smith, M. (2008). Initial testing of the VEGFR inhibitor AZD2171 by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50, 581-587.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17457854
Maris, J., Courtright, J., Houghton, P., Morton, C., Kolb, E., Lock, R., Tajbakhsh, M.,
Reynolds, C., Keir. S., Wu, J., and Smith, M. (2008). Initial testing (stage 1) of sunitinib by the Pediatric Preclinical Testing Program. Pediatric Blood and Cancer, 51(1), 42-48. Website: http://www.ncbi.nlm.nih.gov/pubmed/18293383
Murgo, A.J., Kummar, S., Rubinstein, L., Gutierrez, M., Collins, J., Kinders, R., Parchment, R.E., Ji, J., Steinberg, S.M., Yang, S.X., Hollingshead, M., Chen, A., Helman, L., Wiltrout, R., Tomaszewski, J.E. and Doroshow, J.H. (2008). Designing Phase 0 Cancer Clinical Trials. Clinical Cancer Research, 14, 3675-3682.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18559582
Neale, G., Su, X., Morton, C., Phelps, D., Gorlick, R., Lock, R., Reynolds, C., Maris, J., Friedman, H., Dome, J., Khoury, J., Triche, T., Seeger, R., Gilbertson. R., Khan, J., Smith, M., and Houghton, P. (2008). Molecular characterization of the Pediatric Preclinical Testing Panel. Clinical Cancer Research, 14(14), 4572-4583.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18628472
Smith, M., Morton, C., Phelps, D., Girtman, K., Neale, G., and Houghton, P. (2008). SK-
NEP-1 and Rh1 are Ewing family tumor lines. Pediatric Blood and Cancer, 50(3), 703-706. Website: http://www.ncbi.nlm.nih.gov/sites/entrez?db=PubMed&cmd=retrieve&dopt=AbstractPlus&list_uids=17154184
Smith, M., Morton, C., Phelps, D., et al. (2008). Stage 1 testing and pharmacodynamic
evaluation of the HSP90 inhibitor alvespimycin (17-DMAG, KOS-1022) by the Pediatric Preclinical Testing Program. Pediatric Blood and Cancer, 51(1), 34-41.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18260120
Stroup, A., Harlan, L., and Trimble, E. (2008). Demographic, clinical and treatment
trends among women diagnosed with vulvar cancer in the United States. Gynecologic Oncology, 108(3), 577-83.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18155274
Tajbakhsh, M., Houghton, P., Morton, C., Kolb, E., Gorlick, R., Maris, J., Keir, S., Wu, J.,
Reynolds, C., Smith, M., and Lock, R. (2008). Initial testing of cisplatin by the pediatric preclinical testing program. Pediatric Blood and Cancer, 50(5), 992-1000.
Website: http://www.ncbi.nlm.nih.gov/pubmed/17554786
Trimble, E., Harlan, L., Gius, D., Stevens, J., and Schwartz, S. (2008). Patterns of care for women with cervical cancer in the United States. Cancer, 113(4), 743-9.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18618500
Wolff, A.C., Berry, D., Carey, L.A., Colleoni, M., Dowsett, M., Ellis, M., Garber, J.E.,
Mankoff, D., Paik, S., Pusztai, L., Smith, M.L., and Zujewski, J. (2008). Research issues affecting pre-operative systemic therapy for operable breast cancer. Journal of Clinical Oncology, 26(5), 806-13.
Website: http://www.ncbi.nlm.nih.gov/pubmed/18258990
2007
Whiteford, C., Bilke, S., Greer, B., et al. (2007). Credentialing Preclinical Pediatric
Xenograft Models Using Gene Expression and Tissue Microarray Analysis. Cancer Research, 67(1), 32-40.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17210681
Aragon-Ching, J. and Zujewski, J. (2007). CNS Metastasis: An old problem in a new guise. Clinical Cancer Research, 13(6), 1644-1647.
Website: http://www.ncbi.nlm.nih.gov/pubmed/17363516
Hudis, C., Barlow W., Costantino, J., Gray R., Pritchard K., Chapman J., Sparano J., Hunsberger, S., Enos R., Gelber R., and Zujewski, J. (2007). Proposal for standardized definitions for efficacy end points in adjuvant breast cancer trials: the STEEP system. Journal of Clinical Oncology, 25(15), 2127-32.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17513820
Freidlin, F., Korn, E. L., Hunsberger, S., Gray, R., Saxman, S., and Zujewski, J. (2007). Progression-Free Survival in Unblinded Randomized Trials. Journal of Clinical Oncology, 25, 2122-2126.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17513819
Trimble, E., Davis, J., DiSaia, P., et al. (2007). Clinical trials in gynecological cancer.
International Journal of Gynecological Cancer, 17(3), 547-56.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17504371
Gaffney, D., Du Bois, A., Narayan, K., Reed, N., Toita, T., Pignata, S., Blake, P., Portelance, L., Sadoyze, A., Pötter, R., Colombo, A., Randall, M., Mirza, M., and Trimble, E. (2007). Practice patterns of radiotherapy in cervical cancer among member groups of the Gynecologic Cancer Intergroup (GCIG). International Journal of Radiation Oncology Biology, Physics, 68(2), 485-90.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17336465
Rapkiewicz, A., Espina V., Zujewski, J., Lebowitz, P.F., Filie, A., Wulfkuhle, J., Camphausen, K., Petricoin E.F., Liotta, L., and Abati, A. (2007). The needle in the haystack: Application of breast Fine Needle Aspirate samples to quantitative protein microarray technology. Cancer (Cancer Cytopathology), 111, 173-84.
Website: http://www.ncbi.nlm.nih.gov/pubmed/17487852
Kummar, S., Gutierrez, M., Gardner, E., Donovan, E., Hwang, K., Chung, E., Lee, M., Maynard, K., Kalnitskiy, M., Chen, A., Melillo, G., Ryan, Q., Conley, B., Figg, W., Trepel, J., Zwiebel, J., Doroshow J., and Murgo, A. (2007). Phase I Trial of MS-275, a Histone Deacetylase Inhibitor, Administered Weekly in Refractory Solid Tumors and Lymphoid Malignancies. Clinical Cancer Research, 13, 5411-5417.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17875771
Rubinstein, L., Dancey, J., Korn, E., et al. (2007). Early average change in tumor
size in a phase 2 trial: efficient endpoint or false promise? Journal of the National Cancer Institute, 99(19), 1422-1423.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17895470
Minasian, L., O’Mara, A., Reeve, B., Denicoff, A., Kelaghan, J., Rowland, J., and

Trimble, E. (2007). Health-related quality of life and symptom management research sponsored by the National Cancer Institute. Journal of Clinical Oncology, 25(32) 5128-32. Website: http://www.ncbi.nlm.nih.gov/pubmed/17991932
Lipscomb, J., Reeve, B., Clauser, S., Abrams, J., Watkins-Bruner, D., Burke, L.B., Denicoff, A., Ganz, P., Gondek, K., Minasian, L., O'Mara, A., Revicki, D.A., Rock, E., Rowland, J., Sgambati, M., and Trimble, E. (2007). Patient-Reported Outcomes Assessment in Cancer Trials: Taking Stock, Moving Forward. Journal of Clinical Oncology, 25, 5133-40.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17991933
Clauser, S., Ganz, P., Lipscomb, J., and Reeve, B. (2007). Patient-reported outcomes assessment in cancer trials: taking stock, moving forward. Journal of Clinical Oncology, 25(32), 5133-40.
Website: http://www.ncbi.nlm.nih.gov/pubmed/17991919
Farley, J., Harlan, L., Clegg, L., Larsen, W., and Trimble, E. (2007). Patterns of care for cervical cancer patients treated in the U.S. military health care system. Journal of Reproductive Medicine, 52(11), 1040-5.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18161403
Premkumar, A., Venzon, D.J., Avila, N., Johnson, D.V., Remaley, A.T., Forman, M.R., Eng-Wong, J., Zujewski, J., and Stratton, P. (2007). Gynecologic and hormonal effects of raloxifene in pre-menopausal subjects at high risk for developing breast cancer. Fertility and Sterility, 88(6),1637-44.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17662283
Houghton, P., Morton, C., Tucker, C., et al. (2007). The Pediatric Preclinical Testing
Program: description of models and early testing results. Pediatric Blood and Cancer, 49(7), 928-940.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17066459
Kinders, R., Parchment, R., Ji, J., Kummar, S., Murgo, A., Gutierrez, M., Collins, J., Rubinstein, L., Pickeral, O., Steinberg, S., Yang, S., Hollingshead, M., Chen, A., Helman, L., Wiltrout, R., Simpson, M., Tomaszewski, J., and Doroshow, J. (2007). Phase 0 Clinical Trials in Cancer Drug Development: From FDA Guidance to Clinical Practice. Molecular Interventions, 7, 325-334.

Website: http://www.ncbi.nlm.nih.gov/pubmed/18199854
2006
Mariotto, A., Feuer, E., Harlan, L., and Abrams, J. (2006). Dissemination of Adjuvant Multiagent Chemotherapy and Tamoxifen for Breast Cancer in the U.S. using Estrogen Receptor Information: 1975-1999. Journal of the National Cancer Institute Monographs, 36, 7-15. Website: http://www.ncbi.nlm.nih.gov/pubmed/17032888
Trimble, E. and Christian, M. (2006). Intraperitoneal chemotherapy for women with
advanced epithelial ovarian carcinoma. Gynecologic Oncology,100(1), 3-4.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16368439
Wedam, S., Low, J. A., Yang, S. X., Chow, C. K., Chyke, P., Danforth, D., Hewitt, S. M., Berman, A., Steinberg, S., Liewehr, D.L., Plehn, J., Doshi, A., Thomasson, D., McCarthy, N., Koeppen, H., Sherman, M., Zujewski, J., Camphausen, K., Chen, H., and Swain, S.M. (2006). Anti-angiogenic and anti-tumor effects of bevacizumab in inflammatory and locally advanced breast cancer patients. Journal of Clinical Oncology, 24(5), 769-777. Website: http://www.ncbi.nlm.nih.gov/pubmed/16391297
Harlan, L., Clegg, L., Abrams, J., Stevens, J., and Ballard-Barbash, R. (2006). Community Based Use of Chemotherapy and Hormonal Therapy for Early Stage Breast Cancer: 1987-2000. Journal of Clinical Oncology, 24(6), 872-7.
Website: http://www.ncbi.nlm.nih.gov/pubmed/16484696
Trimble E. and Christian M. (2006). Cancer treatment and the older patient. Clinical

Cancer Research, 12 (7 Pt 1), 1956-7.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16609002?ordinalpos=3&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum
Disis, M., Rivkin, S., Baron, A., Markman, M., Connolly, D., Ueland, F., Kohn, E.,
Trimble, E., and Berek, J. (2006). Progress in ovarian cancer research: proceedings of the 5th Biennial Ovarian Cancer Research Symposium. International Journal of Gynecological Cancer, 16(2), 463-9.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16681712
Smith, Malcolm. (2006). Double trouble: cancer in twins. Pediatric Blood and Cancer, 46(4), 412-413.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16155936
Faupel-Badger, J., Prindiville, S., Venzon, D., Vonderhaar, B., Zujewski, J., and Eng-Wong, J. (2006). Effects of raloxifene on circulating prolactin and estradiol levels in premenopausal women at high risk for developing breast cancer. Cancer Epidemiology, Biomarkers & Prevention, 15(6), 1-6.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16775175?ordinalpos=4&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum
Zujewski, J., Enos, M.A., and Mason, S. (2006). Clinical trials referral resource. Current phase III breast cancer clinical trials. Oncology (Williston Park, N.Y.). 20(7), 696, 700, 702. Website: http://www.ncbi.nlm.nih.gov/pubmed/16841794
Chen, H.X., Mooney, M., Boron, M., Vena, D., Mosby, K., Grochow, L., Jaffe, C., Rubinstein, L., Zwiebel, J., and Kaplan, R.S. (2006). Phase II multicenter trial of bevacizumab plus fluorouracil and leucovorin in patients with advanced refractory colorectal cancer: an NCI Treatment Referral Center Trial TRC-0301. Journal of Clinical Oncology, 21, 3354-60. Website: http://www.ncbi.nlm.nih.gov/pubmed/16849749
Eng-Wong J, Reynolds JC, Venzon D, Liewehr D, Gantz S, Danforth D, Liu ET, Chow C, and Zujewski, J. (2006). Effect of raloxifene on bone mineral density in premenopausal women at increased risk of breast cancer. Journal of Clinical Endocrinology and Metabolism. 91(10), 3941-3946.

Website: http://www.ncbi.nlm.nih.gov/pubmed/16868059
Fountain, J., Trimble, E., and Birrer, M. (2006). The 2005 Ovarian Cancer State of the Science Meeting Summary and discussion of session recommendations. Gynecologic Oncology,103 (2 Suppl 1): S23-5.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17027068?ordinalpos=8&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum
Trimble, E. and Alvarez, R. (2006). Intraperitoneal chemotherapy and the NCI clinical
announcement. Gynecologic Oncology, 103 (2 Suppl 1):S18-9.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17027073
Chatterton, R. Zujewski, J., Mateo, E.T., Eng-Wong, J., and Jordan, V.C. (2006). Effect of Raloxifene on Salivary Sex Steroid Concentrations in premenopausal Women. Journal of Endocrinology. 191(3), 599-604.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17170217
Alberts, D., Markman. M., Muggia, F., Ozols, R., Eldermire, E., Bookman, M., Chen, T.,
Curtin, J., Hess, L., Liebes, L., Young, R., and Trimble, E. (2006). Proceedings of a GOG workshop on intraperitoneal therapy for ovarian cancer. Gynecologic Oncology, 103(3), 783-92.

Website: http://www.ncbi.nlm.nih.gov/pubmed/17070570
Hazarika, M., Jiang, X., Liu, Q., Lee, S.L., Ramchandani,R., Garnett, C., Orr, M.S., Sridhara, R., Booth, B., Leighton, J.K., Timmer, W., Harapanhalli, R., Dagher, R., Justice, R., and Pazdur, R. (2008).Tasigna for Chronic and Accelerated Phase Philadelphia Chromosome Positive Chronic Myelogenous Leukemia Resistant to or Intolerant of Imatinib. Clinical Cancer Research, 14(9), 5325-5331.
Web site: http://www.ncbi.nlm.nih.gov/pubmed/18765523?ordinalpos=1&itool=EntrezSystem2.PEntrez.Pubmed.Pubmed_ResultsPanel.Pubmed_RVDocSum
Page 1 of 7

