Mark W. Kieran
Page 27 of 27
02/23/09

Curriculum Vitae

Date prepared: 1/11/2009

Harvard Medical School Format

Part I: General Information

Name:

Mark William Kieran, MD, PhD

Office Address:
Director, Pediatric Medical Neuro-Oncology

Dana-Farber Cancer Institute,

44 Binney St., Room SW331,

Division of Pediatric Hematology/ Oncology,

Boston, Massachusetts,

USA 02115

(617) 632-2337 Beeper #41576 (Page)

(617) 632-4907 (Office)

(617) 632-4897 (FAX)

(617) 632-3293 (Clinic)

E-mail:
 mark_kieran@dfci.harvard.edu

Place of Birth:

St. Catharines, Ontario, Canada

Citizenship:

Canadian, American

Undergraduate/Graduate Education:

Year
Degree

Institution

1980
B.Sc.
B.Sc. in Biochemistry (with Honors), Department of Biochemistry,

McMaster University, Hamilton, Ontario, Canada.

1980 Special Studentship, Department of Biochemistry, University of

Alberta, Edmonton, Alberta, Canada.

1983
Ph.D.
Ph.D. in Medicine (Immunology), Department of Immunology, Faculty of

Medicine, University of Alberta, Edmonton, Alberta, Canada.

1986
M.D.
University of Calgary, Calgary, Alberta, Canada.

Postdoctoral Training:

Year

Title

Specialty

 Place of Training
1983 – 1986
Research
Oncology
Part-time post-doctoral fellowship, Department of

Fellowship

Oncology Research, University of Calgary, Calgary,

Alberta, Canada.

1986 – 1989
Research
Molecular
Post-doctoral Fellowship, Pasteur Institute,
Fellowship
Biology
Department of Molecular Biology, Paris, France.

1989 –1992
Resident
Pediatrics
Montreal Children's Hospital, McGill University,

Montreal, Quebec, Canada.

1992 – 1993
Clinical
Pediatric
Children's Hospital, Harvard Medical School,

Fellowship
Hem/Onc
Boston, Massachusetts, U.S.A.

1993 – 1995
Research
Signal
Children's Hospital, Harvard Medical School,

Fellowship
Transduction
Boston, Massachusetts, U.S.A.

Licensure and Certification:

1992 Commonwealth of Massachusetts Board of Registration in Medicine
1992 Federal Drug Enforcement Administration certificate
1992

Massachusetts Drug Enforcement Administration certificate
1993 - 2000
Board certified in Pediatrics by the American Board of Pediatrics

1996 - 2003
Board certified in Pediatric Hematology/Oncology by the American Board of Pediatrics

2000 - 2007
Board re-certification in Pediatrics by the American Board of Pediatrics

2003 - 2010
Board re-certification in Pediatric Hematology/Oncology by the American Board of Pediatrics

Academic Appointments:
Year

 Title

Institution
1995-1999
Instructor

Pediatric Hematology/ Oncology, Dana-Farber Cancer

Institute and Children's Hospital, Harvard Medical School, Boston, Massachusetts, U.S.A.

1999-present
Assistant Professor
Faculty of Medicine, Harvard Medical

of Pediatrics
School, Boston, Massachusetts, U.S.A.

2008-present
Associate Professor
Faculty of Medicine, Harvard Medical

of Pediatrics
School, Boston, Massachusetts, U.S.A.
Hospital Appointments:

Year

 Title

Institution
1995-1999
Instructor

Pediatric Hematology/ Oncology, Dana-Farber Cancer

Institute and Children's Hospital, Harvard Medical School, Boston, Massachusetts, U.S.A.

1999-present

Director,

Pediatric Hematology/ Oncology, Dana-Farber Cancer

Pediatric Medical
Institute and Children's Hospital, Harvard Medical

Neuro-Oncology
School, Boston, Massachusetts, U.S.A.

Major Committee Assignments:
Institutional Committees

Year

Name of Committee

Role

Institution
1995:
Fever non-neutropenia
Chair

Dana-Farber Cancer Institute

1995 - 1999:

Institutional Review Board
Member
Children's Hospital

(IRB)

1997 – 1999:

Neurosciences Marketing
Member
Children’s Hospital

Committee

1997 – 1999:

Neurosciences Business
Member
Children’s Hospital

Planning Committee

1997 - 2000:

Ethics Committee

Member
Dana-Farber Cancer Institute

1997 - 2002:

Pediatric Scientific

Member
Dana-Farber Cancer Institute

Review Committee (PSRC)

1998 – present:
Pediatric Brain Tumor

Co-chair
Dana-Farber Cancer Institute

Clinic

and Children’s Hospital

1998 – present:
Pediatric neuro-oncology
Member
Dana-Farber Cancer Institute

Steering Committee

and Children’s Hospital

1999 – 2003:

Medical Records

Member
Dana-Farber Cancer Institute

Committee

1999 – 2003:

PET Research Committee
Member
Dana-Farber Cancer Institute

1999 – 2003:

PET Clinical Committee
Member
Dana-Farber Cancer Institute

1999 – 2002:

Complementary and

Research
Dana-Farber Cancer Institute

Alternative Medicine

Co-Chair

Committee

1999 – 2002:

Complementary and

Executive
Dana-Farber Cancer Institute

Alternative Medicine

Committee

Committee

2000 – 2003:

Education Committee

Member
Dana-Farber Cancer Institute

Pediatric Oncology

and Children’s Hospital

2000 – present:
Pediatric Oncology

Member
Dana-Farber Cancer Institute

Physicians Steering

and Children’s Hospital

Committee

2001 – 2003:

Pediatric Hematology/
Member
Dana-Farber Cancer Institute

Oncology Fellowship

and Children’s Hospital

Restructuring Committee

2001 – 2003:

Pediatric Hematology/
Member
Dana-Farber Cancer Institute

Oncology Restructuring

and Children’s Hospital

Committee

2001 – 2005:

Credentials Committee
Member
Dana-Farber Cancer Institute

2002 – 2007:

Pediatric Oncology

Member
Dana-Farber Cancer Institute

Clinical Steering

and Children’s Hospital

Committee

2002 – present:
Inpatient Neurosciences
Member
Children’s Hospital

(9N) Planning Group

2003

Strategic Planning Retreat
Invited

Dana-Farber Cancer Institute

2003

DFCI Strategic Planning
Invited

Dana-Farber Cancer Institute

2003 – 2006:

Clinical Trials on the Web
Member
Dana-Farber Cancer Institute

2004

Surgical Procedures Form
Member
Dana-Farber Cancer Institute

and Children’s Hospital

2004

Medical Staff Orientation
Member
Dana-Farber Cancer Institute

Committee

2002 – present:
Phase I Translational

Member
Dana-Farber Cancer Institute

Strategy Group

2004 – present:
Pediatric Phase I

Member
Dana-Farber Cancer Institute

Committee

and Children’s Hospital

2004 – 2006:

Resident work hours

Member
Dana-Farber Cancer Institute

Committee

and Children’s Hospital

2004 – present:
Practice Communication
Member
Dana-Farber Cancer Institute

Committee

2006 – present:
Leadership Committee
Member
Dana-Farber Cancer Institute

2006 – present:
Strategic Planning

Member
Dana-Farber Cancer Institute

Committee

Harvard Medical School Committees

Year

Name of Committee

Role

Institution
1998 - 1999:
DF/HCC neuro-oncology
Member
Harvard Medical School

NCI Comprehensive Cancer

Center writing committee

1999 - 2003:

Harvard Gene Therapy
Member
Harvard Medical School

Committee

1999 – present:
Pediatric Brain Tumor

Member
Harvard Medical School

Proton Medulloblastoma

Committee

2002 – 2004:

Pediatric Mentors Program
Member
Harvard Medical School

at HMS

2004 – present:
Oncology Interest Group
Member
Harvard Medical School

at HMS

National Committees

Year

Name of Committee

Role

Institution
1999 - 2002:

Young Investigator’s

Member
Children’s Oncology Group

committee

1999 – present:
Steering Committee

Member
Pediatric Brain Tumor

Consortium (PBTC)

1999 – present:
Scientific Committee

Member
Pediatric Brain Tumor

Consortium (PBTC)

1999 – present:
Anti-angiogenesis

PI

Pediatric Brain Tumor

Committee

Consortium (PBTC)

1999 – present:
Conflict of Interest

PI

Pediatric Brain Tumor

Committee

Consortium (PBTC)

1999 - 2003:

RAC

Ad-hoc

NIH

Member

2000- present:

Professional

Member
Children’s Brain Tumor

Advisory Board

Foundation

2000- present:

Benefit

Member
Children’s Brain Tumor

Committee

Foundation

2001 – present:
Brain Tumor Committee
Member
Children’s Oncology Group

2002 – 2006:

Developmental Agents/
Member
Children’s Oncology Group

Phase I Committee

2002 – 2004:

Organizing Committee
Chair

11th International Society for

Pediatric Neuro-Oncology, Boston, MA

2004 – present:
Organizing committee

Member
2006 Asilomar International

Brain Tumor Conference

2005 – present:
High-grade glioma

Co-chair
Children’s Oncology Group

Committee

2005 – present:
NF1 Low-grade glioma
Chair

NF1 DOD/NINDS Consortium

Committee

2005- 2006:

Organizing Committee
Member
Asilomar Neuro-oncology

Symposium, Asilomar, CA

2004- 2006:

Organizing Committee
Member
International Symposium on

Pediatric Neuro-Oncology

(ISPNO), Nara, Japan

2006:

Organizing Committee
Co-Chair
Low-Grade Glioma Symposium

Washington, DC

2006:
FDA Pediatric panel
Member
Development and evaluation of Novel therapies

2006- 2008:

Organizing Committee
Member
International Symposium on

Pediatric Neuro-Oncology

(ISPNO), Chicago, Illinois

2006 – present

Member

SBAR Team Communication

Strategies group

Professional Societies:
Year

Society

Role
2001 – present

American Society for Clinical Oncology (ASCO)
Member

2001 – present

Society for Neuro-Oncology (SNO)

Member

2001 – present

American Association Cancer Research (AACR)
Member

2004 – present

American Society for Pediatric Hematology/
Member

Oncology (ASPHO)

2005 – present

International Society of Pediatric Oncology (SIOP)
Associate Member

2006 – 2008

International Society of Pediatric Neuro-Oncology
Member

2008 meeting
2007 – present

Society of Pediatric Research (SPR)

Member

Community Service Related to Professional Work (From 2003 – Present):
Year

Position

Role
June 10, 2003

Invited

Johnson Memorial Lecture to Community Members,

Boston, MA

May 2, 2003

Invited

Heath Care Media Fellowship to interact with media

specialists in medicine and science, Boston, MA

May, 2003

Invited

Science lectures to 5th Grade, Zervas Newton Public

School

June 24, 2004

Invited

National Youth Leadership Forum, Boston

Oct 30, 2004

Invited

Brain Tumor Society Symposium Parent and Patient

Symposium, Newton, MA

June 30, 2005

Sponsor

Community laboratory tour presentation, CH Boston

July 7, 2005

Invited

National Youth Leadership Forum, Boston

Jan 14, 2006

Invited

Live Broadcast; The Peoples Pharmacy, PBS radio,

Boston, MA

Mar 30, 2006

Invited

Oak Hill Middle School Science lecture, Newton MA

May 7, 2006

Invited

Parents forum on pediatric brain tumors, Montefore

Medical Center, NY

Editorial Boards:
Year

Role

Name of Journal
1998-present

Ad hoc reviewer

Neurosurgical Focus

1998-present

Ad hoc reviewer

Blood

1998-present

Ad hoc reviewer

New England Journal of Medicine

1998-present

Ad hoc reviewer

Journal of Pediatric Hematology/Oncology

2003-present

Ad hoc reviewer

Pediatrics

2004-present

Ad hoc reviewer

AACR Journal

2004-present

Editorial board

Neuro-Oncology

2005-present

Ad hoc reviewer

Angiogenesis

2007-present

Ad hoc reviewer

Cancer Research

Awards and Honors:

Year

Name of Prize
1978 - 1979:
McMaster University Scholarship for Academic Achievement

1978 - 1979:
Treasurer, Biochemistry Society, McMaster University

1979 - 1980:
President, Biochemistry Society, McMaster University

1979 - 1980:
Special studentship, University of Alberta, Department of Biochemistry

1981 - 1983:
Alberta Heritage Foundation for Medical Research -Studentship

1983 - 1986:
Alberta Heritage Foundation for Medical Research -Part-time fellowship

1984:
Ian Watson Immunology Award, lecturing stipend in Europe

1985:
Joseph Albert Award of Excellence, Clinical training award to study at Harvard University, Department of Obstetrics and Gynecology

1985 - 1986:
Vice-president, Calgary Medical Students Association, University of Calgary

1985 - 1986:
President, Graduating medical class, University of Calgary

2002
Nick Palmer Lecture Award, ISPNO, London, England

2005
2nd International Germ Cell Meeting, Los Angeles

2006
Triple Winner Award, Boston, MA

Part II: Research, Teaching, and Clinical Contributions

Section A: Narrative Report
Section B: Funding Information/Grant Support

Years covered

Source

PI

Title

1986:

I.N.S.E.R.M. Post-doctoral Fellowship Award.

1987:

I.N.S.E.R.M. Post-doctoral Fellowship Award.

1987 - 1988:
National Cancer Institute Post-doctoral Fellowship Award.

1988 - 1989:
National Cancer Institute Post-doctoral Fellowship Award.

1993 - 1997:

Medical Research Council of Canada Clinician - Scientist Award.

1998-2002

Cytra Corp

PI

Protocol 98-137

1999-2001

Celgene Corp

PI

Protocol 98-273

1999-2004

NIHPI U01 CA 81452-01
Site PI

PBTC

I am the Harvard PI for this NIH multi-institutional Pediatric Brain Tumor Consortium

grant designed to assess novel agents for children with brain tumors. I am also Consortium

chair for the anti-angiogenesis group.

2000-2003

NIH/CTEP PBTC-002
PI

Protocol 00-143 SU5416

In addition to being the PI for this national protocol, my laboratory is the funded core

facility for the analysis of the angiogenic biologic samples.

2001-2002

Celgene Corp

PI

Protocol 01-046

2001-2005

NIH/CTEP PBTC-006
PI

Protocol 01-106 STI571

My laboratory is the funded core facility for the analysis of the angiogenic biologic

samples.

2002-2006

Celgene Corp

PI

Protocol 01-279

I am the national study chair for this study designed to assess the activity of temozolomide in conjunction with an anti-angiogenic agent (thalidomide) for children with recurrent or progressive brain tumors.

2002-2003

Entremed

PI

Protocol 02-222

I am PI for this first ever phase I pediatric trial of Endostatin

2003-2005

American Cancer Society
Investigator

Multi-institutional evaluation of social adjustments in survivors of pediatric brain tumors

2003-2005

CBTF

PI

I am PI of this pre-clinical study of (v(3 peptidomemetics for CNS imaging

2003-2005

NIH/CTEP PBTC-012
PI

Protocol 03-235 EMD121974

My laboratory is the funded core facility for the analysis of the angiogenic biologic

samples.

2004-2005

NIH S10 RR19327-01
PI

I am PI of this Xenogen bioluminescence facility award.

2004-2009

NIHPI U01 CA081457-06
Site PI

PBTC

I am the Harvard PI for this NIH multi-institutional Pediatric Brain Tumor Consortium grant designed to assess novel agents for children with brain tumors. I am also Consortium chair for the anti-angiogenesis group and co-chair of the Conflict of Interest Committee.

2004-2007

Celgene Corp

PI

Protocol 04-343

I am the national study chair for this study designed to assess the activity of metronomic chemotherapy (thalidomide, celebrex, fenofibrate, oral VP-16 and oral cytoxan) in children with recurrent or progressive cancer.

2004-2006

NIH/CTEP PBTC-018
PI

Protocol 04-431 CC5013

My laboratory is the funded core facility for the analysis of the angiogenic biologic

samples.

2005 - 2006

NFCDSF

Investigator
DOD/NINDS NF1

This new consortium grant activated November 18th 2005 when the 8 newly selected sites for NF1 research set out a five-year clinical trials consortium for children and adults with NF1.

2006 - 2009

NFCDSF

Chair Low-grade glioma Committee

This funded committee of the NF1 consortium oversees clinical trial development for NF1

patients with optic or other low-grade gliomas.

2006 - 2008

Wyeth Pharmaceutical
Investigator
CCI-779 phase II

I am the site PI for this industry sponsored phase II clinical trial.

2006 – 2008

ALSF

PI

This grant funds the multi-Institutional, international trial DFCI 04-343 for

recurrent/progressive refractory cancer of which I am PI.

2008-2010

Mathew Larson Foundation
PI

A Phase I Study of AdV-tk + Prodrug Therapy in Combination With Radiation Therapy for Pediatric Brain Tumors

Section C: Current Clinical Research Activities

Active Current Clinical Trials:

‘-‘ Study closed but data still being collected or analyzed

‘*’ Patient accrual ongoing

‘+’ Final IRB approval pending

Status:
Protocol #:
Title:

Role:

Sponsor:
-
97-019
POG A9961 newly-diagnosed medullo

Institute PI

POG

-
98-137
A-PROTEIN in brain tumors

National PI

DFCI/Cytra

-
98-179
Outcome of ependymoma by histology

Institute PI

DFCI

-
98-273
Thalidomide with Radiation for brain tumors.
National PI

DFCI/Celgene

-
99-107
Pilot study PVC gene therapy for CNS tumors
Institute PI

Multi-center

*
99-211
Prognosis by histology in medulloblastoma
Institute PI

DFCI

*
99-310
Organ toxicity with CSI

Institute PI

DFCI

-
00-033
PBTC001 Mafosphamide in infant brain tumors
Institute PI

PBTC

-
00-034
Treatment for non-germinoma CNS tumors
Institute PI

CNS GC Group

-
00-139
POG9631 newly-diagnosed high risk medullo
Institute PI

POG

-
00-143
PBTC002 SU5416 anti-angiogenesis in BT
National PI

PBTC

*
00-145
Outcome in central neurocytoma

Institute PI

DFCI

*
00-146
Outcome in Oligodenroglioma

Institute PI

DFCI

-
00-198
PBTC004 IT Busulfan

Institute PI

PBTC

-
00-219
Chemo for low-grade glioma

Institute PI

COG

*
00-236
Prognostic factors in LGG

Institute PI

DFCI

-
00-250
Chemotherapy for babies with medulloblastoma
Institute PI

COG

-
00-271
PBTC003 SCH66336 FTI Inhibitor

National PI

PBTC

*
00-278
R115777 in NF1 plexiform neurofibromas
Institute PI

DOD

-
01-106
PBTC006 STI571 in brain stem glioma

Institute PI

PBTC

-
01-278
Anti-angiogenic chemotherapy in Adults

Investigator

DFCI

*
01-279
Thalidomide and Temoz in CNS tumors

National PI

DFCI/Celgene

-
01-289
PBTC007 ZD1839 + XRT

Institute PI

PBTC

-
02-040
COG ADVL0011Temozolomide and CCNU
Institute PI

COG

*
02-183
Outcome factors in PNET

Institute PI

DFCI

*
02-185
DNT recurrence

Institute PI

DFCI

*
02-186
Ganglioglioma recurrence as low-grade glioma
Institute PI

DFCI

-
02-217
Gliadel and O6BG for HGG

Institute PI

COG

-
02-219
Oxaloplatin in CNS PNETs

Institute PI

PBTC

-
02-222
Phase I Endostatin in Pediatric Patients

National PI

DFCI

-
02-258
PBTC005 Temozolomide + O6BG for HGG
Institute PI

PBTC

-
02-261
CCG 99701 Carbo + XRT

Institute PI

COG

*
02-294
Novel Chemotherapy and XRT in ATRT

National PI

ATRT Group

*
03-145
AlphavBeta3/5 in high-grade gliomas

Institute PI

DFCI

-
03-235
PBTC012 EMD121974 for CNS tumors

National Co-PI
PBTC

*
03-402
Phase II trial of pirfenidone for NF1

Institute PI

DOD

*
04-083
PBTC014 R115777 + XRT

Institute PI

PBTC

-
04-088
Chemo, transplant XRT for NGGCT

Institute PI

COG

-
04-116
OSI-774 for recurrent solid tumors ADVL0214
Institute PI

COG

-
04-230
PBTC013 Recombinant TNF convection

Investigator

PBTC

*
04-235
COG ACNS0331 SR Medullo

Institute PI

COG

*
04-343
5-drug Anti-angiogenic chemotherapy

National PI

DFCI/Celgene

*
04-431
PBTC018 CC5013 phase I

Institute PI

PBTC

*
04-437
PBTC016 Phase I/II Lapatanib for PNET
Institute PI

PBTC

*
05-011
PBTC017 Cloretazine for CNS tumors

Investigator

PBTC

*
05-285
Immunohistochemical analysis in LGG

National PI

DFCI

*
05-303
FLT Imaging in Pediatric Malignant tumors
National PI

DFCI

*
05-329
Intrathecal topotecan phase I PBTC019

Institute PI

PBTC

*
05-384
PBTC015 Phase II O6BG + Temoz

Institute PI

PBTC

*
05-394
PBTC011C IL13-PE38QQR phase I/II

Institute PI

DFCI

*
05-397
Phase II Temsirolimus in Ped solid Tumors
Institute PI

DFCI/Weyth

*
05-428
Angiogenic factors in NF1

National PI

DFCI

*
06-092
Phase I AZD2171 PBTC020

National PI

PBTC

*
06-180
Proteomic evaluation of CSF PBTCN08

National Co-PI
PBTC

*
06-210
Phase I Capecitabine + XRT PBTC021

Institute PI

PBTC

+
07-098
Phase I gene therapy + XRT in Ped GBM
National PI

DFCI

-
02-04-054R
Vinblastine + MTX for PVS

National PI

CH

*
00-09-050
Angiogenic factors in patients with PVS
National PI

CH

+
00-05-091
Ophthalmologic complication

Institute PI

CH

*
07-01-007
Lonafarnib in Progeria

National PI

CH
Investigator Held INDs:

IND # 58,002 for Thalidomide

IND # 63,209 for SCH66336 for CNS tumors

IND # 54,270 for SCH66336 for Progeria

Section D: Teaching Responsibilities (self report)

1) Local contributions

a) Medical Students

1998 – 2002:

Research supervisor

5 medical students, 2 medical residents

3-5 hours per week

2002 – present

Harvard Medical School Mentors Program

2004 – present
Neuropsychology intern introductory lecture

2005 – present

Harvard Medical School Student Oncology Advisor

Oct 2005

Italian Medical School Visiting Program

b) Residents, post-doctoral fellows

1995 - 1999:

In-patient pediatric oncology

4 pediatric residents, 1 oncology fellow

1 month per year (as leader), 8 hours/week (as lecturer)

1997 - 2001:

Pediatric Neuro-Oncology Consult service

1 oncology fellow/ month, 1 neuro-oncology fellow/month

10 month of service per year (2-3 hours/day)

1997 - 1998:

In-patient oncology consult service

1 pediatric fellow, 1 medical student

3 months of service per year

1997 - present:

Fellows teaching instruction

4 hours per year

2001 – present:
Neuro-oncology consult and chemotherapy service

1 fellow, usually 1 resident or medical student per month.

4 months of service per year, average 5 hours per day

2005 – 2006:

Pediatric Residency teaching series for neuro-oncology

1 hour lecture, 17 lectures each year

c) Invited Speaking and Seminars – Local

1999:

Invited
 case presentation - Newton-Wellesley Hospital

1999:
Invited- Disease topic presentation to 2nd year students, Harvard Medical School

Sept 21, 2002
Brain Tumor Society Meeting Lecture, Quincy MA

April 4, 2003

Grand Rounds, Boston Medical Center

May 6, 2003

Protocol Conference DFCI/CH

Nov 23, 2003

Certified Pediatric Oncology Nurses (CPON) lecture

Feb 11, 2004
Grand Rounds, Children’s Hospital, Boston

Sept 23, 2004
Certified Pediatric Oncology Nurses (CPON) lecture

Nov 17, 2004
Drivers of Hospital and Health System Performance Symposium, Boston

Oct 30, 2004
Brain Tumor Society Meeting Lecture, Boston, MA

June 9, 2005
Certified Pediatric Oncology Nurses (CPON) lecture, Boston, MA

June 14, 2005
Nature Reviews Drug Discovery Case Histories Forum, Cambridge MA

Jan 14, 2006

NPR radio; Joe and Terry Graedon “The People’s Pharmacy” live call in

Broadcast, from WBUR, Boston

Aug 15, 2006

Certified Pediatric Oncology Nurses (CPON) lecture, Boston, MA

Oct 25, 2006

Participant in live webcast of open craniotomy of a patient with a recurrent

CNS tumor

Nov 27, 2006

DFCI/CH Pediatric Oncology Conference Novel Therapies, Boston MA

Jan 22, 2007

DFCI/CH Pediatric Oncology Conference AT/RT, Boston MA

March 13, 2007
Psychology Intern Brain Tumor Lecture, Boston, MA
Oct 10, 2007

Oncology Interest Group, Harvard Medical School, Boston, MA

Oct 16, 2007

MetroWest Medical Center Grand Rounds, Framingham, MA

Nov 26, 2007

Neurosciences Education day, Boston, MA

Sept 26, 2008

New England Carcinoid Connection, Boston, MA

Dec 6, 2008

Invited Speaker, Folkman Memorial Symposium, Boston, MA

d) Continuing Medical Education

Dec 5, 2000
Invited
presenter – Tumors of the Central Nervous System: Brain Tumor Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Dec 2, 2002

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Dec 1, 2003

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

June 13-16, 2004
Director and Chair, 11th International Symposium on Pediatric Neuro-

Oncology, Boston

Nov 30, 2004

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Sept 30, 2005

Invited presenter – Second Neuro-Oncology Update: State of the Art 2005,

Emory University, Atlanta GA

Dec 1, 2005

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Dec 5, 2006

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Dec 7, 2007

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

Dec 9, 2008

Invited
presenter – Tumors of the Central Nervous System: Brain Tumor

Management CME Course, Drs Peter Black and Jay Loeffler Directors.

e) Supervisory

2000 – 2001:
Pediatric Oncology supervisor to Dr. Steve Margosian

2001 – 2002:

Neuro-Oncology Fellowship supervisor to Dr. John Heath

2002 – 2003:

Neuro-Oncology Fellowship supervisor to Dr. Giannoula Klement

2002 – 2003:

Pediatric Oncology supervisor to Dr. Elly Falzarano

2003 – 2004:

Neuro-Oncology Fellowship supervisor to Dr. Stergios Zacharoulis

2003 - 2008:
Research post-doctoral supervisor to Dr. Dipak Panigrahy

2004 – 2005:

Neuro-Oncology Fellowship supervisor to Dr. Peter Manley

2004 – 2007:

Neuro-Oncology supervisor to Dr. Sam Blackman

2005 – 2006:

Neuro-Oncology Fellowship supervisor to Dr. Stephen Gilheeney

2005 - 2008:

Research post-doctoral supervisor to Dr. Jessica Barnes

2006 – 2007:

Neuro-Oncology Fellowship supervisor to Dr. Kanya Ayyanar

2007 - 2008:

Neuro-Oncology Fellowship supervisor to Dr. Betsy Herrington

2008 - 2009:

Neuro-Oncology Fellowship supervisor to Dr. Davis Samuel

f) Teaching leadership

After joining the clinical program, my first priority was the development of a formal Pediatric Neuro-Oncology Program and Pediatric Neuro-Oncology Sub-Fellowship. This program has allowed us to develop a unique expertise in all aspects of patient care; from the latest therapeutic treatments and bench to bedside experimental protocols, to one of the largest pediatric brain tumor survivor’s program in the country. Since the initiation of the neuron-oncology sub-fellowship program, we have become leaders in training the next generation of pediatric neuro-oncology leaders.

g) Names of advises and trainees

Dr. John Heath, Pediatric Neuro-Oncology, Royal Children’s Hospital, Melbourne, Australia

Dr. Giannoula Klement, Vascular Biology, Children’s Hospital, Boston, MA

Dr. Stergios Zacharoulis, Pediatric Neuro-Oncology, Royal Marsden, London, England

Dr. Peter Manley, Pediatric Neuro-Oncology, Hasbro Children’s Hospital, Providence, RI

Dr. Stephen Gilheeney, Pediatric Neuro-Oncology, Memorial Sloan Kettering Medical Center, New York, NY

Dr. Kanya Ayyanar, Pediatric Neuro-Oncology, Louisville, Kentucky

2) National/international contributions (since 2001)
March 13-14, 2001
NF1 Clinical Trials Consortium, Airlie, Virginia

April 10-11, 2001
MEC Grand Rounds, Minneapolis Children’s Hospital, Minn.

April 21-24, 2001
American Society of Neuro-Radiology meeting, Boston, MA.

June 8-13, 2001
Kind Phillipp Phase I drug Symposium, Reisensburg, Germany

Sept 9-11, 2001
Cold Spring Harbor meeting on Interferon-alpha, CSH, NY

Sept 27-28, 2001
MEC Ground Rounds, Cooke Children’s Hospital, Fort Worth, TX.

Oct 23-25, 2001
Ross Memorial Lecture, Pediatric Neuro-Oncology, Halifax, Nova Scotia, Canada

Nov 4-7, 2001

Cold Spring Harbor meeting on Antiangiogenic Chemotherapy, CSH, NY

Nov 26, 2001

ACRC Forum on Antiangiogenic Chemotherapy, Little Rock, AR

Nov 29, 2001
Children’s Oncology Group Symposium on Antiagiogenic Approaches to Solid Tumors, Washington, DC

Dec 2-4, 2001
Preuss Foundation Symposium on Signal Tranduction in Glioblastoma Multiforme, LaJolla, CA

Dec 13, 2001

Memorial Sloan-Kettering Cancer Institute Grand Rounds, NY, NY

Oct 16, 2002
Hartford Children’s Hospital Pediatric Oncology Ground Rounds, Hartford, CT

Nov 12, 2002

Albany Medical Center Pediatric Oncology Ground Rounds, Albany, NY

Nov 14, 2002

Maine Medical Center Pediatric Oncology Ground Rounds, Portland, ME

Dec 16, 2002

Dartmouth-Hitchcock Medical Center Pediatric Oncology Ground Rounds,

Lebanon, NH

June 11, 2002
10th International Symposium on Pediatric Neuro-Oncology. The Nick Palmer Lecture. London England

Aug 21-22, 2003
Oncology Advisory Board Round Table Panel, Dallas, TX

Nov 13, 2003

Colorado State University Grand Rounds, Fort Collins, Colorado

Nov 16, 2003

Session Chair, Novel Therapeutics, SNO meeting, Keystone Colorado

April 2, 2004

Invited speaker, Children’s Oncology Group Surgical Research Seminar,

Washington, DC

May 18 – 22, 2004
Keynote Speaker, 13th Sociedad Mexicana de Neurología Pediátrica, Villahermosa, Mexico

Sept 11, 2004
NF1 Barriers to Care NINDS and DOD, Lansdowne, Virginia

Sept 28, 2004
Invited speaker, 2nd International Angiogenesis Conference, Cambridge MA

April 21-26, 2005
Invited Keynote speaker, Inaugural Cancer Center meeting, Sonora, Mexico

May 15, 2005
ASCO educational seminar invited speaker, Orlando, Fl

May 23, 2005
Pediatric Grand Rounds, MD Anderson Cancer Center, Houston

June 18, 2005

Mouse Models Nervous System Tumor Working Group Meeting, St. Louis,

MO

June 28, 2005

NIH Study Section on Equipment and Facilities reviewer,

Bethesda, MD

Sept 30, 2005

Pediatric Grand Rounds, Emory University, Atlanta, GA

Nov 4, 2005

Progeria Research Foundation 2nd International Meeting Invited Lecture,

Boston, MA

Nov 18, 2005

Invited speaker, 2nd International CNS Germ Cell Tumor Meeting, Los

Angeles, CA

April 24, 2006

Keynote Speaker , Inaugural Meeting Hermosillo Cancer Center,

Hermosillo, Mexico

April 26-30, 2006
Speaker, Asilomar symposium on neuro-oncology, Asilomar, CA

May 22, 2006

Organizer and speaker, JPA International Symposium, Bethesda, MD

May 26, 2006

Keynote speaker, Canadian Neuro-Oncology Meeting, Winnipeg, Canada

June 2-6, 2006

ASCO educational seminar invited speaker, Atlanta, GA

June 6, 2006

Invited Speaker, 12th International Symposium on Pediatric Neuro-

Oncology, Kyoto, Japan

Jan 13, 2006

Ontario Cancer Research Network Grant Review Committee, Toronto,

Ontario, Canada

June 15, 2006

Invited speaker, 12th International Symposium on Pediatric

Neuro-Oncology, Nara, Japan

June 20, 2006

Invited speaker, Seoul National University, Seoul, South Korea

July 18, 2006

Children’s Brain Tumor Foundation Grant panel, Reviewer

Oct 17, 2006

Invited speaker, 4th International Conference on Angiogenesis, Boston, MA

Nov 18, 2006

Society of Neuro-Oncology 11th Annual Meeting session chair, Orlando, FL

Dec 6, 2006

Invited speaker, FDA/CDER Pediatric Oncology Subcommittee of ODAC,

Baltimore, MD

Feb 6, 2007

ALSF grant panel, Reviewer

July 20, 2007

Invited speaker, University of Oregon, Portland, Oregon

July 21, 2007

Invited speaker, Costello Symposium, Portland, Oregon

Oct 16, 2007

Invited speaker, MetroWest Medical Center, Worchester, MA

Nov 4-7, 2007

Invited speaker, Vienna, Austria
Nov 12, 2007

Invited speaker, 5th Progeria Research Meeting, Boston, MA
Nov 15, 2007

Invited speaker, Society for NeuroOncology, Dallas, Tx

Dec 12, 2007

Invited speaker, Neuro Meeting, Delhi, India

Dec 17, 2007

Invited speaker, National Neurosciences Centre, Calcutta, India

Feb 1, 2008

Invited speaker, Children’s Cancer Center Symposium, Cairo, Egypt

Feb 6, 2008
Invited speaker, Finnish Oncology Symposium on Anti-Angiogenic Therapy, Helsinki, Finland

April 11-17, 2008
Plenary Session Moderator, American Society of Cancer Research (AACR), San Diego, California

April 29, 2008
Invited speaker, University of Mississippi, Jackson, Mississippi

May 13, 2008
Invited speaker, McGill University, Montreal, Quebec, Canada

June 2, 2008
Invited speaker, American Society Clinical Oncology (ASCO), Chicago, Il

June 9, 2008
Session Chair, Asilomar Neuro-Oncology, Hokkaido, Japan
June 15, 2008
Invited speaker, 1st International metronomic anti-angiogenesis conference, Brno, Czech Republic

June 30, 2008
Session chair, International symposium on Pediatric Neuro-Oncology (ISPNO), Chicago, Il

July 22, 2008
Invited speaker, Children’s Cancer Institute of Egypt, Cairo, Egypt

Oct 18, 2008
Invited speaker, Beijing Children’s Hospital, Beijing, China

Nov 20, 2008
Session chair, Society for Neuro-Oncology (SN0), Las Vegas, Nevada

Dec 13, 2008
Invited speaker, American Society for Cell Biology, San Francisco, Ca

4) Major curriculum offerings

1997 - present:
Creation and oversight of a Pediatric Neuro-Oncology Program and Pediatric Neuro-Oncology Sub-Fellowship.

Report of Clinical Activities:
1997 – present:
Pediatric Neuro-oncology, Dana-Farber Cancer Institute and Children’s

Hospital. Dr. Mark Kieran, Director

1998 – present:
Pulmonary vein stenosis, Dana-Farber Cancer Institute and Children’s

Hospital. Drs. Kathy Jenkins and Mark Kieran, Directors

1999 – present:
Neurofibromatosis treatment program, Children’s Hospital; Dr. Mira Irons,

Director.

1999 – 2007:

Vascular anomalies Clinic, Children’s Hospital; Drs John Mulliken, Steve

Fishman, Patricia Burrows, Giannoula Klement and Judah Folkman,

Directors.

2004 – present:
Progeria Clinical Trials Team; Children’s Hospital Boston; Dr Mark Kieran Director.

Part III: Bibliography

Publications:

Original Articles:

1. Maclean GD, Seehafer J, Shaw ARE, Kieran MW, Longenecker BM. Antigenic heterogeneity of human colorectal cancer cell lines analyzed by a panel of monoclonal antibodies. J Natl Cancer Inst 1982; 69: 357-364.

2. Kamenov B, Kieran MW, Leigh JB, Longenecker BM. Homing receptors as functional markers for classification, prognosis and therapy of leukemia and lymphomas. Proc Soc Exp Biol and Med 1984; 177: 211-219.

3. Kieran MW, Longenecker BM. Correlation of erythrocytic peripheral blood chimerism and putative bone marrow precursors bearing erythroid differentiation (B-G) antigens using monoclonal antibodies immobilized on fluorescent latex spheres. J Immunol Meth 1984; 66: 349-356.

4. Pink PJ, Kieran MW, Rijnbeek AM, Longenecker BM. A monoclonal antibody against chicken MHC Class I (B-F) antigens. Immunogenetics 1985; 21: 293-297.

5. Israel A, Kimura A, Kieran MW, Yano O, Kanellopoulos J, Le Bail O, Kourilsky P. A common positive trans-acting factor binds to enhancer sequences in the promoters of mouse H-2 and Beta-2-microglobulin genes. Proc Natl Acad Sci 1987; 84: 2653-2657.

6. Yano O, Kanellopoulos J, Kieran MW, Le Bail O, Israel A, Kourilsky P. Purification of KBF1, a common factor binding to both H-2 and Beta-2-microglobulin enhancers. EMBO J 1987; 6: 3317-3324.

7. Israel A, Yano O, Logeat F, Kieran MW, Kourilsky P. Two purified factors bind to the same sequence in the enhancer of mouse MHC class I genes: One of them is a positive regulator induced upon differentiation of teratocarcinoma cells. Nucleic Acids Research 1989; 17: 5245-5257.

8. Israel A, Kieran MW, Logeat F, Le Bail O, Hatat D, Fellous M, Kourilsky P. Regulation of mouse MHC class I genes by interferons and TNF. Lymphokine Receptor Interactions 1989; 179: 67-71.

9. Israel A, Le Bail O, Hatat D, Piette J, Kieran MW, Logeat F, Wallach D, Fellous M, Kourilsky P. TNF stimulates expression of mouse MHC class I genes by inducing an NF-kB-like enhancer binding activity which displaces constitutive factors. EMBO J 1989; 8: 3793-3800.

10. David-Watine B, Kieran MW, Logeat F, Israel A, Kourilsky P. Complex regulation of MHC Class I expression: Constitutive and Modulated patterns of expression. Progress Immunol 1989; VII: 76-80.

11. Kieran MW, Blank V, Logeat F, Vandekerckhove J, Lottspeich F, Le Bail O, Urban MB, Kourilsky P, Baeuerie PA, Israel A. The DNA binding subunit of NF-kB is identical to factor KBF1 and homologous to the REL oncogene product. Cell 1990; 62: 1007-1018.

12. Kieran MW, Vekemans M, Robb LJ, Sinsky A, Outerbridge EW, Der Kaloustian VM. Portohepatic shunt in a Down Syndrome patient with an interchange trisomy 47,XY,-2,+der(2),+der(21)t(2;21)(p13;q22.1)mat. Am J Med Gen 1992; 44: 288-292.

13. Detrich HW, Kieran MW, Chan FY, Barone LM, Yee K, Rundstadler JA, Zon LI. Intra-embryonic hematopoietic cell migration during vertebrate development. Proc Natl Acad Sci USA 1995; 92: 10713-10717.

14. Kieran MW, Perkins AC, Orkin SH, Zon LI. Thrombopoietin rescues in vitro erythroid colony formation from mouse embryos lacking the erythropoietin receptor. Proc Natl Acad Sci USA 1996; 93: 9126-9131.

15. Thompson MA, Ransom DG, Pratt SJ, Maclennan, H, Kieran MW, Detrich III HW, Vail B, Huber TL, Paw B, Brownlie AJ, Oates AC, Fritz A, Gates M, Talbot W, Her H, Beier DR, Postlewait JH, Zon LI. The cloche and spadetail genes differentially affect hematopoiesis and vasculogenesis. Developmental Biology 1998; 197: 248-269.

16. Kieran MW, Katz S, Vail B, Zon LI, Mayer BJ. Concentration-dependent positive and negative regulation of a MAP kinase by a MAP kinase kinase. Oncogene 1999 Nov, 18:48: 6647-6657.

17. Sadr IM, Tan PE, Kieran MW, Jenkins KJ. Mechanism of pulmonary Vein Stenosis in infants with normally connected veins. Am J Cardiology 2000 Sept, 86: 577-579.

18 Packer RJ, Boyett JM, Janss AJ, Stavrou T, Kun L, Wisoff J, Russo C, Geyer R, Phillips P, Kieran M, Greenberg M, Goldman S, Hyder D, Heideman R, Jones-Wallace D, August GP, Smith SH, Moshang T. Growth Hormone Replacement Therapy in Children With Medulloblastoma: Use and Effect on Tumor Control. J Clin Oncol, 2001; 19: 480-487.
19 Carpentieri SC, Waber DP, Scott RM, Goumnerova LC, Kieran, MW, Cohen LE, Kim F, Billett AL, Tarbell NJ, Pomeroy SL. Memory deficits in children with craniopharyngioma. Neurosurgery, 2001;49(5):1053-7.
20 Zissiadis Y, Dutton S, Kieran M, Goumnerova L, Scott RM, Kooy HM, Tarbell NJ. Stereotactic radiotherapy for pediatric intracranial germ cell tumors. Int J Radiat Oncol Biol Phys. 2001;51(1):108-12.

21 Bennett CM, Kanki JP, Rhodes J, Liu TX, Paw BH, Kieran MW, Langenau DM, Delahaye-Brown A, Zon LI, Fleming MD, Look AT. Myelopoiesis in the zebrafish, Danio rerio. Blood. 2001;98(3):643-51.

22 Liao EC, Trede NS, Ransom D, Zapata A, Kieran M, Zon LI. Non-cell autonomous requirement for the bloodless gene in primitive hematopoiesis of zebrafish. Development. 2002;129(3):649-59.

23 Meyer EA, Kieran MW. Psychological Adjustment of Surgery-Only Pediatric Neuro-Oncology Patients: A Retrospective Analysis. Psychooncology, 2002; 11(1):74-9.
24 Browder T, Folkman J, Hahnfeldt P, Heymach J, Hlatky L, Kieran M, Rogers MS. Antiangiogenic therapy and p53. Science. 2002;297(5581):471.

25 Sugimoto H, Hamano Y, Charytan D, Cosgrove D, Kieran M, Sudhakar A, Kalluri R. Accepted for publication. Neutralization of circulating vascular endothelial growth factor (VEGF) by anti-VEGF antibodies and soluble VEGF receptor 1 (sFlt-1) induces proteinuria. J Biol Chem. 2003 Apr 11;278(15):12605-8. Epub 2003 Jan 21.

26 Carpentieri SC, Waber DP, Scott RM, Goumnerova LC, Kieran MW, Billett AL, Pomeroy SL, Tarbell NJ. Neuropsychological functioning after surgery in children treated for brain tumor. Neurosurgery. 2003 Jun;52(6):1348-56; discussion 1356-7.

27 Heath JA, Lefrancois M, Turner CD, Young-Poussaint T, Goumnerova L, Proctor M, Scott RM, Kieran, MW. J Ped Hematol Oncol, 2003, Accepted for publication. Chemotherapy for progressive low-grade gliomas in children older than ten years: the Dana-Farber experience. Pediatr Hematol Oncol. 2003 Oct-Nov;20(7):497-504.

28 Gesundheit B, Klement G, Senger C, Kerbel R, Kieran M, Baruchel S, Becker L. Differences in vasculature between pilocytic and anaplastic astrocytomas of childhood.
Med Pediatr Oncol. 2003 Dec;41(6):516-26.

29 Rubin JB, Kung AL, Klein RS, Chan JA, Sun Y, Schmidt K, Kieran MW, Luster AD, Segal RA. A small-molecule antagonist of CXCR4 inhibits intracranial growth of primary brain tumors. Proc Natl Acad Sci U S A. 2003 Nov 11;100(23):13513-8. Epub 2003 Oct 31

30 Marcus KJ, Goumnerova L, Billett AL, Lavally B, Scott R, Bishop K, Xu R, Kieran M, Kooy H, Pomeroy SL, Tarbell NJ. Stereotactic radiotherapy for localized low-grade gliomas in children: final results of a prospective trial. Int J Radiat Oncol Biol Phys. 2003 Oct 1;57(2 Suppl):S196.

31 Kieran MW, Folkman J, Heymach J. Angiogenesis inhibitors and hypoxia.
Nat Med. 2003 Sep;9(9):1104; author reply 1104-5.

32 McLaughlin ME, Robson CD, Kieran MW, Jacks T, Pomeroy SL, Cameron S. Marked regression of metastatic pilocytic astrocytoma during treatment with imatinib mesylate (STI-571, Gleevec): a case report and laboratory investigation. J Pediatr Hematol Oncol. 2003 Aug;25(8):644-8.

33 Carpentieri SC, Meyer EA, Delaney BL, Victoria ML, Gannon BK, Doyle JM, Kieran MW. Psychosocial and behavioral functioning among pediatric brain tumor survivors. J Neurooncol. 2003 Jul;63(3):279-87.

34 Marcus KJ, Dutton SC, Barnes P, Coleman CN, Pomeroy SL, Goumnerova L, Billett AL, Kieran M, Tarbell NJ. A phase I trial of etanidazole and hyperfractionated radiotherapy in children with diffuse brainstem glioma. Int J Radiat Oncol Biol Phys. 2003 Apr 1; 55(5): 1182-5.

35 Gorlick R, Anderson P, Andrulis I, Arndt C, Beardsley GP, Bernstein M, Bridge J, Cheung NK, Dome JS, Ebb D, Gardner T, Gebhardt M, Grier H, Hansen M, Healey J, Helman L, Hock J, Houghton J, Houghton P, Huvos A, Khanna C, Kieran M, Kleinerman E, Ladanyi M, Lau C, Malkin D, Marina N, Meltzer P, Meyers P, Schofield D, Schwartz C, Smith MA, Toretsky J, Tsokos M, Wexler L, Wigginton J, Withrow S, Schoenfeldt M, Anderson B. Biology of Childhood Osteogenic Sarcoma and Potential Targets for Therapeutic Development: Meeting Summary. Clin Cancer Res. 2003 Nov 15;9(15):5442-5453.

36 Greene AK, Kieran M, Burrows PE, Mulliken JB, Kasser J, Fishman SJ. Wilms tumor screening is unnecessary in Klippel-Trenaunay syndrome. Pediatrics. 2004 Apr;113 (4):326-329.

37 Hamano Y, Sugimoto H, Soubasakos MA, Kieran M, Olsen BR, Lawler J, Sudhakar A, Kalluri R. Thrombospondin-1 associated with tumor microenvironment contributes to low-dose cyclophosphamide-mediated endothelial cell apoptosis and tumor growth suppression. Cancer Res. 2004 Mar 1;64 (5):1570-1574.

38 Sun Y, Schmidt NO, Schmidt K, Doshi S, Rubin JB, Mulkern RV, Carroll R, Ziu M, Erkmen K, Poussaint TY, Black P, Albert M, Burstein D, Kieran MW. Perfusion MRI of U87 brain tumors in a mouse model. Magn Reson Med. 2004 May; 51 (5): 893-899.

39 Sun Y, Mulkern RV , Schmidt K , Doshi S, Albert M, Schmidt NO, Ziu M, Black P, Carrol R, Kieran MW. Quantification of Water Diffusion and Relaxation Times of Human U87 Tumors in a Mouse Model. NMR Biomed. 2004 Oct; 17(6): 399-404.

40 Zimmerman MA, Goumnerova LC, Proctor M, Scott RM, Marcus M, Pomeroy SL, Turner C, Chi S, Chordas C, Kieran MW. Continuous Remission of Newly Diagnosed and Relapsed Central Nervous System Atypical Teratoid/Rhabdoid Tumor. J Neuro-Oncol. 2005 March; 72(1): 77-84.

41 Fleischman A, Brue C, Young Poussaint T, Kieran MW, Pomeroy SL, Goumnerova L, Scott RM, and Cohen LE. Diencephalic Syndrome: A Cause of Failure to Thrive and a Model of Partial Growth Hormone Resistance. Pediatrics, 2005, Jun;115(6):e742-8.

42 Sund M, Hamano Y, Sugimoto H, Sudhakar A, Soubasakos M, Yerramalla U, Benjamin LE, Lawler J, Kieran M, Shah A, Kalluri R. Function of endogenous inhibitors of angiogenesis as endothelium-specific tumor suppressors. Proc Natl Acad Sci. 2005 Feb 22;102(8):2934-9.

43 Marcus KJ, Goumnerova L, Billett AL, Lavally B, Scott RM, Bishop K, Xu R, Young Poussaint T, Kieran M, Kooy H, Pomeroy SL, Tarbell NJ. Stereotactic radiotherapy for localized low-grade gliomas in children: final results of a prospective trial. Int J Radiat Oncol Biol Phys. 2005 Feb 1;61(2):374-9.

44 Blaney SM, Boyett J, Friedman H, Gajjar A, Geyer R, Horowtiz M, Hunt D, Kieran M, Kun L, Packer R, Phillips P, Pollack IF, Prados M, Heideman R. Phase I clinical trial of mafosfamide in infants and children aged 3 years or younger with newly diagnosed embryonal tumors: a pediatric brain tumor consortium study (PBTC-001). J Clin Oncol. 2005 Jan 20;23(3):525-31.

45 Prasad V, Fishman SJ, Mulliken JB, Fox VL, Liang MG, Klement G, Kieran MW, Burrows PE, Waltz DA, Powell J, Dubois J, Levy ML, Perez-Atayde AR, Kozakewich HP. Cutaneovisceral Angiomatosis With Thrombocytopenia. Pediatr Dev Pathol. 2005 Jul-Aug;8(4):407-19. Epub 2005 Jul 19.

46 Applebaum H, Kieran MW, Cripe TP, Coffin CM, Collins MH, Kaipainen A, Laforme A, Shamberger RC.The rationale for nonsteroidal anti-inflammatory drug therapy for inflammatory myofibroblastic tumors: a Children's Oncology Group study. J Pediatr Surg. 2005 Jun;40(6):999-1003.

47 Kieran MW, Turner CD, Rubin JB, Chi SN, Zimmerman MA, Chordas C, Klement G, Laforme A, Gordon A, Thomas A, Neuberg D, Browder T, Folkman J. A feasibility trial of antiangiogenic (metronomic) chemotherapy in pediatric patients with recurrent or progressive cancer. J Pediatr Hematol Oncol. 2005 Nov;27(11):573-81.

48 Rich JN, Sathornsumetee S, Keir ST, Kieran MW, Laforme A, Kaipainen A, McLendon RE, Graner MW, Rasheed BK, Wang L, Reardon DA, Ryan AJ, Wheeler C, Dimery I, Bigner DD, Friedman HS. ZD6474, a novel tyrosine kinase inhibitor of vascular endothelial growth factor receptor and epidermal growth factor receptor, inhibits tumor growth of multiple nervous system tumors. Clin Cancer Res. 2005 Nov 15;11(22):8145-57.

49 Waber DP, Pomeroy SL, Chiverton AM, Kieran MW, Scott RM, Goumernova LC, Rivkin MJ. Everyday Cognitive Function After Craniopharyngioma in Childhood. Pediatr Neurol. 2006 Jan;34(1):13-19.

50 Riedlinger WFJ, Juraszek AL, Jenkins KJ, Nugent AW, Balasubramanian S, Calicchio ML, Kieran MW, Collins T. Pulmonary vein stenosis: expression of receptor tyrosine kinases by lesional cells. Cardiovascular Pathology 2006 :15:91-99.

51 Ullrich NJ, Marcus K, Pomeroy SL, Turner CD, Zimmerman M, Lehmann LE, Scott RM, Goumnerova L, Gillan E, Kieran, MW, Chi SN. Transverse Myelitis After Therapy For Primitive Neuroectodermal Tumors. Pediatr Neurol. 2006 Aug;35(2):122-125.

52 Cornetta K, Croop J, Dropcho E, Abonour R, Kieran MW, Kreissman S, Reeves L, Erickson LC, Williams DA. A pilot study of dose-intensified procarbazine, CCNU, vincristine for poor prognosis brain tumors utilizing fibronectin-assisted, retroviral-mediated modification of CD34+ peripheral blood cells with O6-methylguanine DNA methyltransferase. Cancer Gene Ther. 2006 Sep;13(9):886-895.

53 Sathornsumetee S, Hjelmeland AB, Keir ST, McLendon RE, Batt D, Ramsey T, Yusuff N, Rasheed BK, Kieran MW, Laforme A, Bigner DD, Friedman HS, Rich JN. AAL881, a novel small molecule inhibitor of RAF and vascular endothelial growth factor receptor activites, blocks the growth of malignant gliomas. Cancer Res. 2006 Sep 1;66(17):8722-8730.

54 Turner CD, Chi S, Marcus KJ, MacDonald T, Packer RJ, Young Poussaint T, Vajapeyam S, Ullrich N, Goumnerova L, Scott RM, Briody C, Chordas C, Zimmerman MA, Kieran, MW. Phase II study of thalidomide and radiation in children with newly diagnosed brain stem glioma and glioblastoma multiforme. J Neuro-Onc 2006 Sept 22; [Epub ahead of print].

55 Sugimoto H, Mundel TM, Kieran MW, Kalluri R. Identification of fibroblast heterogeneity in the tumor microenvironment. Cancer Biol Ther. 2006, Dec; 5(12):1640-1646.

56 Dombi ED, Solomon J, Gillespie AJ, Fox e, Balis FM, Patronas N, Korf BR, Babovic-Vuksanovic D, Packer RJ, Belasco J, Goldman S, Jakacki R, Kieran M, Steinberg SM, Widemann BC. NF1 plexiform neurofibroma growth rate by volumetric MRI: Relationship to age and body weight. Neurology 2007 Feb 27; 68(9): 643-647.

57 Pollack IF, Jakacki RI, Blaney SM, Hancock ML, Kieran MW, Phillips P, Kun LE, Friedman H, Packer R, Banerjee A, Geyer JR, Goldman S, Poussaint TY, Krasin MJ, Yang Y, Hayes M, Murgo A, Weiner S, Boyett JM. Phase I trial of imatinib in children with newly diagnosed brainstem and recurrent malignant gliomas: A Pediatric Brain Tumor Consortium Report. Neuro-Oncol. 2007 Feb 9(2): 145-160.

58 Ullrich NJ, Robertoson R, Kinnamon DD, Scott RM, Kieran MW, Turner CD, Chi SN, Goumnerova L, Proctor M, Tarbell NJ, Marcus KJ, Pomeroy SL. Moyamoya following cranial irradiation for primary brain tumors in children. Neurology 2007 Mar 20; 68 (12):932-938.
59 Kaipainen A, Kieran MW, Huang S, Butterfield C, Bielenberg D, Mostoslavsky G, Mulligan R, Folkman J, Panigrahy D. PPARa deficiency in inflammatory cells suppresses tumor growth. PLoS 2007 Feb 28;2:e260.

60 Kesari S, Schiff D, Doherty L, Gigas DC, Batchelor TT, Muzikansky A, O’Neill A, Drappatz J, Chen-Plotkin AS, Ramakrishna N, Weiss SE, Levy B, Bradshaw J, Kracher J, Laforme A, Black PM, Folkman J, Kieran M, Wen PY. Phase II study of metronomic chemotherapy for recurrent malignant gliomas in adults. Neuro-oncology 2007 Jul 9(3): 354-363.
61 Kieran MW, Packer RJ, Onar A, Blaney SM, Phillips P, Pollack IF, Geyer JR, Gururangan S, Banerjee A, Goldman S, Turner CD, Belasco JB, Broniscer A, Zhu Y, Frank E, Kirschmeier P, Statkevich P, Yver A, Boyett JM, Kun LE. Phase I and pharmacokinetic study of the oral farnesyltransferase inhibitor lonafarnib (Sarasar – SCH66336) given twice daily to pediatric patients with advanced central nervous system tumors: A Pediatric Brain Tumor Consortium (PBTC) Study. JCO 2007 Jul 20; 25(21):3137-3143.

62 Gordon LB, McCaten KM, Giobbie-Hurder A, Machan JT, Campbell SE, Berns SD, Kieran MW. Disease progression in Hutchinson-Gilford progeria syndrome: impact on growth and development. Pediatrics 2007 Oct; 120(4): 824-833.

63 Ullrich NJ, Raja AI, Irons MB, Kieran MW, Goumnerova L. Brainstem lesions in neurofibromatosis type I. Neurosurgery 2007 Oct;61(4): 762-766.
64 Mundel TM, Yliniemi AM, Maeshima Y, Sugimoto H, Kieran M, Kalluri R. Type IV collagen a6 chain-derived non-collagenous domain 1 (a6(IV)NC1) inhibits angiogenesis and tumor growth. Intern J Cancer 2008 April 15;122(8):1738-44.
65 Xie L, Palmsten K, Macdonald B, Kieran MW, Potenta S, Vong S, Kalluri R. Basement membrane derived fibulin-1 and fibulin-5 function as angiogenesis inhibitors and suppress tumor growth. Exp Biol Med 2008 Feb;233(2):155-62.

66 Panigrahy D, Kaipainen A, Huang S, Butterfield CE, Barnes CM, Fannon M, Laforme AM, Chaponis DM, Folkman J, Kieran MW. PPARalpha agonist fenofibrate suppresses tumor growth through direct and indirect angiogenesis inhibition. Proc Natl Acad Sci USA. 2008 Jan 22;105(3):985-90.

67 MacDonald TJ, Stewart CF, Kocak M, Goldman S, Ellenbogen RG, Phillips P, Lafond D, Poussaint TY, Kieran MW, Boyett JM, Kun LE. Phase I clinical trial of celingitide in children with refractory brain tumors: Pediatric Brain Tumor Consortium Study PBTC-012. J. Clin Oncol 2008 Feb 20;26(6):919-24.
68 Auriti C, Kieran MW, Deb G, Devito R, Pasquini L, Danhaive O. Remission of infantile generalized myofibromatosis after interferon alpha therapy. J Pediatr Hematol Oncol. 2008 Feb;30(2):179-81.

69 Kesari S, Schiff D, Henson JW, Muzikansky A, Gigas DC, Doherty L, Batchelor TT, Longtine JA, Ligon KL, Weaver S, Laforme A, Ramakrishna N, Black PM, Drappatz J, Ciampa A, Folkman J, Kieran M, Wen PY. Phase II study of temozolomide, thalidomide, and celecoxib for newly diagnosed glioblastoma in adults. Neuro Oncol. 2008 Jun;10(3):300-8. Epub 2008 Apr 10.

70 Gilheeney SW, Saad A, Chi S, Turner C, Ullrich NJ, Goumnerova L, Scott RM, Marcus K, Lehman L, De Girolami U, Kieran MW. Outcome of pediatric pineoblastoma after surgery, radiation and chemotherapy. J Neurooncol. 2008 Aug;89(1):89-95. Epub 2008 Apr 16.

71 Sauvageot CM, Weatherbee JL, Kesari S, Winters SE, Barnes J, Dellagatta J, Ramakrishna NR, Stiles CD, Kung AL, Kieran MW, Wen PY. Efficacy of the HSP90 inhibitor 17-AAG in human glioma cell lines and tumorigenic glioma stem cells. Neuro Oncol. 2008 Aug 5. [Epub ahead of print]

72 Snuderl M, Chi SN, De Santis SM, Stemmer-Rachamimov AO, Betensky RA, De Girolami U, Kieran MW. Prognostic value of tumor microinvasion and metalloproteinases expression in intracranial pediatric ependymomas. J Neuropathol Exp Neurol. 2008 Sep;67(9):911-20.

73 Eikesdal HP, Sugimoto H, Birrane G, Maeshima Y, Cooke VG, Kieran M, Kalluri R. Identification of amino acids essential for the antiangiogenic activity of tumstatin and its use in combination antitumor activity. Proc Natl Acad Sci U S A. 2008 Sep 30;105(39):15040-5. Epub 2008 Sep 25.

74 Klement GL, Yip TT, Cassiola F, Kikuchi L, Cervi D, Podust V, Italiano JE, Wheatley E, Abou-Slaybi A, Bender E, Almog N, Kieran M, Folkman J. Platelets actively sequester angiogenesis regulators. Blood. 2008 Nov 25. [Epub ahead of print]

75 Chi SN, Zimmerman MA, Yao X, Cohen KJ, Burger P, Biegel JA, Rorke-Adams LB, Fisher MJ, Janss A, Mazewski C, Goldman S, Manley PE, Bowers DC, Bendel A, Rubin J, Turner CD, Marcus KJ, Goumnerova L, Ullrich NJ, Kieran MW. Intensive Multimodality Treatment for Children With Newly Diagnosed CNS Atypical Teratoid Rhabdoid Tumor. J Clin Oncol. 2008 Dec 8. [Epub ahead of print]

76 Kieran MW, Supko JG, Wallace D, Fruscio R, Poussaint TY, Phillips P, Pollack I, Packer R, Boyett JM, Blaney S, Banerjee A, Geyer R, Friedman H, Goldman S, Kun LE, Macdonald T; Pediatric Brain Tumor Consortium. Phase I study of SU5416, a small molecule inhibitor of the vascular endothelial growth factor receptor (VEGFR) in refractory pediatric central nervous system tumors. Pediatr Blood Cancer. 2009 Feb;52(2):169-76.

Commentaries:

1. Kamen B, Kieran M. Don't throw out the baby with the bathwater! J Pediatr Hematol Oncol. 2005 Feb;27(2):59-60.
2. Rauen KA, Hefner E, Carrillo K, Taylor J, Messier L, Aoki Y, Gripp KW, Matsubara Y, Proud VK, Hammond P, Allanson JE, Delrue M-A, Axelrad ME, Lin AE, Doyle DA, Kerr B, Carey JC, McCormick F, Silva AJ, Kieran MW, Hinek A, Nguyen TT, Schoyer L. 2008. Molecular aspects, clinical aspects and possible treatment modalities for Costello syndrome: Proceedings from the 1st International Costello Syndrome Research Symposium 2007. Am J Med Genet Part A 9999:1–13.

Reviews and Chapters:

1. Kieran MW, Longenecker BM. Organ specific metastasis with special reference to avian systems. Cancer Metastasis reviews 1983; 2: 165-182.

2. Kieran MW, Blank V, Le Bail O, Israel A. Lymphocyte homing. Res Immunol 1989; 140: 399-450.

3. Kieran MW, Zon LI. Stress- and mitogen-activated signal transduction in hematopoietic cells. Curr Opin Hematol 1996; 3: 27-34.

4. Rubin JB, Kieran MW. Innovative Therapies for Pediatric Brain Tumors. Curr Opinon Ped 1999; 11: 39-46.

5. Kieran MW. Diffuse pontine gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2001.

6. Kieran MW. Ependymomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2001.

7. Kieran MW. Advances in pediatric neuro-oncology. Opinion in Neurology, 2000; 13: 627-634.

8. Kieran MW, Billett, AL. Anti-angiogenic therapy; Current and future agents. Hematol Clinics of North America, 2001;15(5):835-51.

9. Kieran MW. Anti-angiogenic Chemotherapy in Central Nervous System Tumors. From ‘Angiogenesis in Brain Tumors’, Ed Kirsch M and Black, PM, Klewer Academic Publishers, 2003

10. Panigrahy D, Shen LQ, Kieran MW, Kaipainen A. Therapeutic potential of thiazolidinedones as anticancer agents. Exper Opinion Invest Drugs, 2003; 3: 1-13.

11. Kieran MW. Diffuse pontine gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2003.

12. Kieran MW. Focal Brain Stem Gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2003.

13. Kieran MW. Anti-angiogenic chemotherapy in central nervous system tumors. Cancer Treat Res. 2004;117:337-349.

14. Zacharoulis S, Kieran MW. Treatment of low-grade gliomas in children: an update. Expert Rev Neurother. 2004 Nov;4(6):1005-14.

15. Kieran MW. Anti-angiogenic therapy in pediatric neuro-oncology. J Neuro-Oncol. 2005 Dec;75(3):327-34.

16. Panigrahy D, Huang S, Kieran, MW, Kaipainen A. PPARγ as a therapeutic target for tumor angiogenesis and metastasis. Cancer Biol & Therapy. 2005 4(7), 687-693.

17. Kieran MW, Gordon L, Kleinman M. Progeria: New approaches to Progeria. Pediatrics. 2007 Oct; 120(4), 834-841.

18. Kieran MW. Focal Brain Stem Gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2007.

19. Kieran MW. Diffuse pontine gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2007.

20. Ziegler DS, Kung AL, Kieran MW. Anti-apopotosis mechanism in malignant gliomas. J Clin Onc. 2008 Jan 20;26(3):493-500.
Books and Other Monographs:

1.
Kamenov B, Kieran MW, Leigh JB, Greenberg AH, Longenecker BM. A new model for leukemia-lymphoma metastasis: Differential growth and rejection of murine lymphoid-leukemia cell lines in the bone marrow. In: Tumor invasion and metastasis, G.L. Nicolson and L. Milas editors, Raven Press, 1984: 245-264.

2. Zon LI, Kieran M, Paw B, Thompson M, Guo W, Ransom D, Brownlie A, Chan FY, Barone L, McClennan H, Ziegler S, Pratt S, and Detrich HW,III. (1995). The zebrafish: a new model for studying embryonic hematopoiesis. In: Ontogeny of hematopoiesis. Aplastic anemia. E. Gluckman, L. Coulombel, Editors. Colloque INSERM/John Libbey Eurotext, Paris, 235:17-22.

3. Detrich HW, Kieran MW, Chan FY, Barone LM, Yee K, Rundstadler JA, Zon LI. Induction of hematopoiesis during embryogenesis in the zebrafish. Proceedings of Hemoglobin Switching Meeting, G. Stamatoyannopoulos editor, Intercept Publishers, Andover UK, 1996.

4. Kieran MW. The emerging role of Biologic and anti-angiogenic therapy in the management of Pediatric Brain Tumors. American Society of Clinical Oncology (ASCO). 2005 Educational Book, p874-880, 2005

5. Goldman S, Kieran MW, Cohen KJ. Rare brain tumors in pediatrics: An update on germ cell tumors, atypical teratoid/rhabdoid tumors, and choroids plexus tumors. American Society of Clinical Oncology (ASCO). 2006 Educational Book, 2006

Published Abstracts (data unpublished):
1. Zacharoulis S, Goumnerova L, Scott RM, Proctor M, Chi S, Turner C, Klement G, Ullrich N, Pomeroy SL, Marcus K, Kieran MW. Central Neurocytoma in Children: The Dana-Farber Cancer Institute Experience. 11th ISPNO Boston, MA 2004. Manuscript submitted

2. Zacharoulis S, Turner C, Chi S, Klement G, Ullrich N, Pomeroy SL, Marcus K, Goumnerova L, Scott RM, Proctor M, Kieran MW. Desmoplastic versus non-desmoplastic medullobastoma: Differences in clinical outcome? 11th ISPNO Boston, MA 2004. Manuscript submitted

3. Zacharoulis S, Chi S, Turner T, Klement G, Fox V, Semri G, Kieran MW. Esophageal strictures in patients with supratentorial primitive neuroectodermal tumor treated with craniospinal radiation followed by high dose chemotherapy. 11th ISPNO Boston, MA 2004. Manuscript in review

4. Young-Poussaint T, Ramamurthy U, Boyett J, Kun L, Kieran MW for the Pediatric Brain Tumor Consortium (PBTC). Analysis of Correlative MRI Perfusion and Diffusion in a Phase I Trial of the Anti-Angiogenesis Agent SU5416 in Children with Refractory or Progressive Brain Tumors: A Report From the Pediatric Brain Tumor Consortium (PBTC). 11th ISPNO Boston, MA 2004. Manuscript under sponsor review

