Mark W. Kieran
Page 34 of 34
Printed: 04/26/11

Curriculum Vitae

Date prepared: Feb 8 2011
Part I: General Information

Name:

Mark William Kieran, MD, PhD

Office Address:
Director, Pediatric Medical Neuro-Oncology

Dana-Farber Cancer Institute,

450 Brookline Ave., Room SW331,

Division of Pediatric Hematology/ Oncology,

Boston, Massachusetts,

USA 02215

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

(617) 632-4386 (Office)

(617) 632-4907 (Direct)

(617) 632-4897 (Fax)
(617) 632-3293 (Clinic)

E-mail:
 mark_kieran@dfci.harvard.edu

Home Address:
6 Chatham Road, Newton MA 02461-1010

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

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 – 2008
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.
2002 – present

Pediatrician,

Newborn Medicine, Brigham and Women’s

Affiliate Staff
Hospital, 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 Boston

(IRB)

1997 – 1999:

Neurosciences Marketing
Member
Children’s Hospital Boston

Committee

1997 – 1999:

Neurosciences Business
Member
Children’s Hospital Boston

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 Boston
1998 – present:
Pediatric Neuro-Oncology
Member
Dana-Farber Cancer Institute

Steering Committee

and Children’s Hospital Boston
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 Boston

Committee

2001 – 2003:

Pediatric Hematology/
Member
Dana-Farber Cancer Institute

Oncology Fellowship

and Children’s Hospital Boston

Restructuring Committee

2001 – 2003:

Pediatric Hematology/
Member
Dana-Farber Cancer Institute

Oncology Restructuring

and Children’s Hospital Boston

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 Boston

Committee

2002 – present:
Inpatient Neurosciences
Member
Children’s Hospital Boston

(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 Boston
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 Boston
2004 – 2006:

Resident Work Hours

Member
Dana-Farber Cancer Institute

Committee

and Children’s Hospital Boston
2004 – 2009:

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

2010 – present:
Faculty Committee

Member
Dana-Farber Cancer Institute

On Philanthropy
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 – 2009:

Oncology Interest Group
Member
Harvard Medical School

at HMS

2008 – present:
DF/HCC Neuro-Oncology
Member
Harvard Medical School

Steering Committee

2008 – present:
Harvard Medical School
Member
Harvard Medical School

Center for NF1 and Allied

Disorders

National and International Committees

Year

Name of Committee

Role

Institution
1999 – 2002:

Young Investigator’s

Member
Children’s Oncology Group

Committee

1999 – 2009:

Steering Committee

Member
Pediatric Brain Tumor

Consortium (PBTC)

1999 – 2009:

Scientific Committee

Member
Pediatric Brain Tumor

Consortium (PBTC)

1999 – 2009:

Anti-Angiogenesis

PI

Pediatric Brain Tumor

Committee

Consortium (PBTC)

1999 – 2009:

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 – 2008:

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

2008:

Organizing Committee
Co-Chair
International Symposium on

Pediatric Low-Grade Astrocytomas, Nottingham England

2008 – present:
Organizing Committee
Member
International Symposium on

Pediatric Neuro-Oncology

(ISPNO), Vienna, Austria
2010 – present:
Protocol Committee

Member
International metronomic

chemotherapy for relapsed

pediatric medulloblastoma

2010 – present:
Organizing Committee
Chair

Radiologic Assessment in

Pediatric Neuro-Oncology

(RAPNO)
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

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

June 30, 2008

Invited

Parents forum, International Symposium on Pediatric

Neuro-Oncology, Chicago, IL

June 11, 2009

Invited

Panelist for public forum titled “Hope for Cancer

Patients”, Montreal, Canada

May 12, 2010
Invited

Oak Hill Middle School Science Lecture, Newton MA
Oct 29, 2010

Invited

DFCI Lunch and Learn Lecture on Progeria, Boston,

MA

Nov 1, 2010

Andruzzi Foundation Educational Lecture, Foxboro, MA

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

2004 – present

Ad Hoc Reviewer

Pediatric Blood and Cancer

2005 – present

Ad Hoc Reviewer

Angiogenesis

2005 – present

Ad Hoc Reviewer

Journal of Clinical Oncology

2007 – present

Ad Hoc Reviewer

Cancer Research

2007 – present

Ad Hoc Reviewer

Journal of Pathology

2008 – present

Ad Hoc Reviewer

Journal of Neuro-Oncology
2010 – present

Editor-in-Chief

Clinical Oncology in Adolescents and Young

Adults

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

2006:
Voted An America’s Top Cancer Doctor

2006:
Letter of Appreciation, Seoul National University, Seoul, Korea

2007:
Voted An America’s Top Cancer Doctor

2008:
Voted An America’s Top Cancer Doctor

2009:
Top Doctors in Boston, Boston Magazine

2009:
Voted An America’s Top Cancer Doctor

2009:
Appreciation Award, Children’s Cancer Hospital Egypt

2010:
Top Doctors in Boston, Boston Magazine

2010:
Excellence Award, Egyptian Society of Neurosurgeons, Sharm El Sheikh

2010:
Certificate of Appreciation in Teaching, University of Constantine, Algeria

2010:
National Brain Tumor Society Billy Grey Research Chairman Award. San Francisco

2010:
Voted An America’s Top Cancer Doctor

2011:
Mill Foundation for Kid’s Above and Beyond Award, Southington CT

Part II: Research, Teaching, and Clinical Contributions

Section A:
Narrative Report:

As Director of Pediatric Medical Neuro-Oncology at the Dana-Farber Cancer Institute/ Children’s Hospital Boston, my primary responsibility has been the development of a world-class comprehensive pediatric brain tumor program, encompassing translational, clinical, and survivor studies in the context of a unique patient population.

Major Research Contributions: Research, particularly as it relates to translational medicine, has become progressively more dependent on strong collaborations. In this regard, my research efforts have been directed towards projects with translational potential and team building. My current laboratory space is located within the Vascular Biology Program, Department of Surgery at Children’s Hospital Boston and is comprised of basic and clinical faculty from a number of different departments. Originally under the Chairmanship of Dr Judah Folkman and now Dr Marsha Moses, my independent laboratory efforts are focused on identifying novel agents that can be translated into clinical practice. Our initial studies have examined the role of traditional chemotherapy provided in low doses to target angiogenesis (called metronomic chemotherapy). A number of preclinical studies have resulted in direct translation into pediatric clinical trials for agents such as oral etoposide, oral cyclophosphamide, celecoxib, thalidomide and most recently PPARa angonists. Extensive investigation of the EETs lipid signaling pathway is similarly underway. These research studies were based on the premise that while many exciting molecular inhibitors of signal transduction pathways are being developed, their general availability and use in pediatrics is likely to be many years off. Thus, we selected commercially available agents that could be adapted to targeting novel pathways in pediatric tumors such as neovascularization. A second and related approach has been the pre-clinical evaluation of novel antiangiogenic agents that are moving towards adult clinical trials. To promote rapid translation to pediatrics, particularly for use in patients with central nervous system tumors, my laboratory, in conjunction with our pre-clinical models group (Dr Andrew Kung), adult neuro-oncology (Dr Patrick Wen) and Cancer Biology (Dr Chuck Stiles), we have developed an orthotopic model system that provides rapid evaluation of novel agents. These have led to a number of pediatric clinical trials including SCH66336, 17-AAG, SU5416 and AZD2171. Finally, my laboratory has embraced the importance of molecular profiling of tumors as an important facet of designing improved therapy. Initially focused on pediatric low-grade gliomas, in conjunction with the Center for Cancer Genome Discovery at DFCI and the Broad Institute, we have molecularly profiled almost 500 primary tumor samples from children with low-grade gliomas and performed detailed mutation analysis in half of these. Important discoveries have resulted from these efforts that are being translated into the clinic and similar approaches are underway for ATRT and DIPG.
Major Clinical Contributions: As Director, Pediatric Medical Neuro-Oncology, I have continued to focus my groups’ effort on building a multi-disciplinary program with expertise in all aspects of clinical care including 1) Protocol driven treatment evaluation through a multidisciplinary pediatric brain tumor clinic, 2) Development of a comprehensive pediatric brain tumor survivorship program, 3) Development of a translational research base with an emphasis of taking laboratory findings into the clinic, and 4) A disease specific sub-fellowship training program for individuals interested in Pediatric Neuro-Oncology. I am on the Steering Committee of the Neuro-Oncology Disease Center and Chair the malignant glioma section (shared with Dr. Ken Cohen) of COG. I Chair the newly created DOD funded NF1 Consortium brain tumor committee and I am the Harvard PI of the Pediatric Oncology Experimental Therapeutics Investigators Consortium (POETIC) and a member of the DFCI phase I COG group. With increasing importance of small groups of dedicated institutions to complete specific studies, almost one third of our protocols are not directly affiliated with any one Cooperative Group. Rather, collaborations locally, nationally and internationally have become an import part of achieving our study priorities, while supporting other groups with similar needs. Due to the increasing importance of biologic-based profiling of tumors to guide interventions, I have created and PI the DFCI/CH tissue bank, as well as a tissue registry to receive samples from outside institutions for study. I have also coordinated our national and international tissue and research collaborative with centers in China, India, Turkey, and Egypt.
Major Teaching Contributions: Over the last few years, I have developed a number of projects designed to educate students, while giving them exposure to the brain tumor population early on in their training. I take part in the Harvard Mentors program, which exposes first and second year medical students to clinical pediatric neuro-oncology as well as serve on the Board of the Harvard Medical Student Oncology Interest Group, which provided interested students with early exposure to different aspects of oncology. I also take part in the National Youth Leadership Forum which brings senior honors high-school students selected from throughout the US to Boston for mentoring regarding a career in medicine and oncology. I take part in the psychology and nursing education forums every year. I initiated a pediatric neuro-oncology fellowship program, which is now in its 10th year. In spite of the inability of many pediatric neuro-oncology programs to fill their yearly fellowship slot, we continue to receive applications from around the US and the world, a true measure of the success of this program. Given my role in the national cooperative groups, I also participate in the Educational Forum at ASCO, as well as multiple lectureships around the world.
Direction for the Future: To ensure the success of the Pediatric Neuro-Oncology Program, I have been able to develop a large endowment through the generous donation of the Stop&Shop corporate family and other Foundations, which will ensure that the clinical, research and outcome programs continue to develop treatment protocols while furthering our understanding of the biology behind brain tumors. My goal is to continue a broad research and clinical base that allows for multiple interactions between different specialties and areas of expertise. In fact, based on the initial brain tumor studies, I have also led studies of molecular inhibitors in cardiac disease (bevacizumab and imatinib) as well as Progeria (farnesyltransferase inhibitor). In combination with our active role in educating the next generation of clinical and translational expertise, the application of our multi-disciplinary clinical and research program will ensure continued advances and success both for us, our patients, and others. To ensure these goals are met, the Program under my direction (and funded through my efforts) currently includes 4 dedicated pediatric neuro-oncologists, two nurse practitioner, two clinic coordinators, two assistants, two program managers, a research nurse and three clinical research associates.
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

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

grant designed to assess novel agents for children with brain tumors and Consortium

chair for the anti-angiogenesis group.

2000 – 2003

NIH/CTEP PBTC-002
PI

Protocol 00-143 SU5416

PI for this national protocol and 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

Funded core facility for the analysis of the angiogenic biologic samples.

2002 – 2006

Celgene Corp

PI

Protocol 01-279

National study chair 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

PI for the phase I pediatric trial of Endostatin in children
2003 – 2005

American Cancer Society
Investigator

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

2003 – 2005

CBTF

PI

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

2003 – 2005

NIH/CTEP PBTC-012
PI

Protocol 03-235 EMD121974

Funded core facility for the analysis of the angiogenic biologic samples.

2004 – 2005

NIH S10 RR19327-01
PI

PI of this Xenogen bioluminescence facility award.

2004 – 2009

NIHPI U01 CA081457-06
Site PI

PBTC

Harvard PI for this NIH multi-institutional Pediatric Brain Tumor Consortium grant designed to assess novel agents for children with brain tumors and Consortium chair for the anti-angiogenesis group and co-chair of the Conflict of Interest Committee.
2004 – 2007

Celgene Corp

PI

Protocol 04-343

National study chair 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

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 – 2008

Wyeth Pharmaceutical
Investigator
CCI-779 phase II

Harvard PI for this industry sponsored phase II clinical trial.

2006 – 2008

ALSF

PI

Antiangiogenic chemotherapy

National PI of the multi-Institutional, international trial DFCI 04-343 for

recurrent/progressive refractory cancer.

2006 – 20011

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.

2008 – 2009

Eisai Pharmaceutical

Investigator
Aricept

Harvard PI for this industry sponsored phase II clinical trial in brain tumor survivors.

2008 – 2010

Mathew Larson Foundation
PI

Gene Therapy
A Phase I Study of AdV-tk + Prodrug Therapy in Combination With Radiation Therapy for Pediatric Brain Tumors
2009 – 2011

NIHPI U01 CA081457-06
 PI

PBTC020

PI for This NIH Multi-Institutional Pediatric Brain Tumor Consortium Phase I Protocol of AZD2171.

2009 – 2011

National Brain Tumor Society
PI
RAD001 in Pediatric LGGs

National PI of the POETIC Consortium trial of RAD001 for pediatric low-grade gliomas.

2009 – 2011

Novartis Pharmaceutical

PI
Biologic Analysis of Pediatric LGG on RAD001 Through the POETIC Consortium
2009 – 2011

Pediatric Low-Grade Astrocytoma Foundation
PI
LGG International Registry
2009 – 2011

1RC2 HL101631-01

PI
Phase II Trial of
Lonafarnib, Pravastatin and Zoledronic Acid in Progeria
2009 – 2011

National Brain Tumor Society
PI
Mutational Analysis of Atypical Teratoid/Rhabdoid Tumors

2010 – 2011

Prayers From Maria Foundation
PI
Phase II Trial of Radiotherapy, Bevacizumab, Temozolomide and Erlotinib in DIPG

2010 – 2012

Novartis Pharmaceutical

PI
Biologic Analysis of Pediatric LGG With NF1 on RAD001 Through the DOD NF1 Consortium

Section C: Current Clinical Research Activities

Clinical Trials:

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

‘*’ Patient accrual ongoing

‘+’ Final IRB approval pending

‘#’ Completed

Status:
Protocol #:
Title:

Role:

Sponsor:
DFCI IRB
#
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

#
08-059
Donepezil (Aricept) in BT Survivors

Institute PI

DFCI/Eisai

*
08-199
COG ACNS0621Cilengitide in recurrent HGG
National Co-PI
COG

*
08-330
Phase II PEG Intron in NF1 with Plexiform
Institute PI

Pittsburgh
*
08-339
Phase II Aprepitant and Fosaprepitant

Institute PI

Merck

*
09-001
POETIC Phase II RAD001 in LGG

National PI

POETIC

*
09-123
POETIC Phase II XRT+Cetux in HGG

Institute PI

POETIC

*
09-277
Tissue collection of pediatric brain tumors
Institute PI

DFCI

*
09-452
Phase II RAD001 with NF1 and LGG

National PI

DOD

*
10-046
International low-grade glioma database

International PI
DFCI
*
10-060
Molecular analysis of medulloblastoma

Institute PI

Novartis
*
10-093
Erlotinib vs Etoposide in Ependymoma

Institute PI

POETIC

*
10-103
Xerecept Phase I in Brain Tumors

Institute PI

Celtic Pharma

*
10-131
Pediatric Brain Tumor Tissue Bank

Institute PI

DFCI

*
10-358
Phase I study of LDE225

International PI
Novartis
CH IRB
#
02-04-054R
Vinblastine + MTX for PVS

National PI

CH

*
00-09-0050
Angiogenic factors in patients with PVS
National PI

CH

+
00-05-0091
Ophthalmologic complication

Institute PI

CH

#
07-01-0007
Lonafarnib in Progeria

National PI

CH
#
09-02-0074
Pilot trial of three drugs in Progeria

National PI

CH

*
09-06-0298
Phase II triple drugs 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
IND # 104,003 for RAD001 for Pediatric LGGs

IND # 109,120 for Upfront Biopsy, Bevacizumab and Erlotinib for DIPG
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 clinical 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

Mar 8, 2009
ATRT / CNS Rhabdoid Tumors Meeting, Boston, MA
Mar 16, 2009

Brain Tumor Review Course Lecture, Boston, MA

Apr 14, 2009

Psychology Intern Brain Tumor Lecture, Boston, MA

June 3, 2009

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

Aug 13, 2009

Advanced Concepts in Pediatric Oncology CPON, Boston, MA

Nov 6, 2009

Boston Angiogenesis Meeting, Boston, MA

Jan 6, 2010

South Shore Hospital Grand Rounds, Weymouth, MA

Feb 2, 2010

UMASS Medical Center Grand Rounds, Worchester, MA

May 4, 2010 Certified Pediatric Oncology Nurses (CPON) Lecture, Waltham, MA
Oct 29, 2010

Lunch and Learn Series, Dana-Farber Cancer Institute, Boston, MA

Nov 1, 2010

Andruzzi Foundation Educational Lecture, Foxboro, MA

Nov 3, 2010

Fellows Lecture on introduction to brain tumors, Boston, MA

Feb 17, 2011

Pediatric Oncology Fellowship Review Course, Boston, MA

Mar 17, 2011

Nursing Neuro-Oncology Meeting, 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.

Dec 8, 2009

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

Management CME Course, Drs Peter Black and Jay Loeffler Directors.
Dec 7, 2010

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 – present:
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

2009 – 2010:

Neuro-Oncology Fellowship Supervisor to Dr. Nathan Robison

2010-

Neuro-Oncology Fellowship Supervisor to Dr. Adam Fleming

f) Teaching leadership

A major priority of the Dana-Farber Cancer Institute and Children’s Hospital Pediatric Neuro-Oncology Program has been 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 and current location
2001-02:
Dr. John Heath, Pediatric Neuro-Oncology, Royal Children’s Hospital, Melbourne,

Australia

2002-03:
Dr. Giannoula Klement, Vascular Biology, Tuffs School of Medicine, MA

2003-04:
Dr. Stergios Zacharoulis, Pediatric Neuro-Oncology, Royal Marsden, London,

England

2004-05:
Dr. Peter Manley, Director of Pediatric Neuro-Oncology Outcomes, Dana-Farber

Cancer Institute, Boston, MA
2005:

Dr Sam Blackman, Merck Pharmaceutical, Philadelphia, PA

2005-06:
Dr. Stephen Gilheeney, Pediatric Neuro-Oncology, Memorial Sloan Kettering

Medical Center, New York, NY

2006-07:
Dr. Kanya Ayyanar, Pediatric Neuro-Oncology, Kosair Children’s Hospital,

Louisville, Kentucky

2007-08:
Dr Betsy Herrington, Pediatric Neuro-Oncology, University of Mississippi Medical

Center, Jackson, MS

2008-09:
Dr David Samuel, Pediatric Neuro-Oncology, Children’s Hospital of Central

California, Fresno, CA

2009-10:
Dr Nathan Robison, Pediatric Neuro-Oncology, Dana-Farber Cancer Institute and

Children’s Hospital Boston, Boston, MA
2010-11:
Dr Adam Fleming
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 Neuro-Oncology, 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 of Cell Biology Annual Meeting, San Francisco, CA

Feb 17, 2009
Invited Speaker, Children’s Cancer Hospital Egypt, Cairo, Egypt
Feb 24, 2009
Invited Speaker, Alicia Pueyo Brainstem Glioma Memorial, Barcelona, Spain
Mar 10, 2009
Invited Speaker, Children’s Oncology Group Semi-Annual Group Meeting, Dallas, TX
Mar 30, 2009
Invited Speaker, Pediatric Brain Tumor Consortium Meeting, Arlington, VA
Mar 31, 2009
Invited Speaker, Food and Drug Administration Oncologic Drugs Advisory Committee Meeting, Silver Spring, MD

May 7, 2009
Invited Speaker, Beijing Tian Tan Hospital, Beijing, China

May 11, 2009
Invited Speaker, 3rd Quadrennial Meeting of the World Federation of Neuro-Oncology, Yokohama, Japan
June 11, 2009
Invited Speaker, Montreal International Symposium on Angiogenesis and Metastasis Symposium, Montreal, Quebec, Canada
June 25, 2009
Invited Speaker, Low Grade Glioma Meeting, Children's Brain Tumour Research Centre, Division of Child Health, Queen's Medical Centre, Nottingham, UK
July 2, 2009
Invited Speaker, Children’s Cancer Hospital Egypt, Cairo, Egypt

July 24, 2009
Invited Speaker, Antineoplastin Meeting, Children's Memorial Medical Center at Chicago, Chicago, IL
Aug 2, 2009
Invited Speaker, Genetic Syndromes on the Ras/MAPK Pathway. Berkeley, CA.

Feb 28, 2010
 Invited Speaker and Co-Organizer, International Pediatric Low-Grade

Glioma, Washington, DC

March 12, 2010
Invited Speaker, Egyptian Society of Neurological Surgeons, Sharm El-Shiekh, Egypt
Mar 19, 2010
Invited Speaker, Metronomic Anti-Angiogenic Chemotherapy in Pediatric Oncology, Marseille, France

March 26, 2010
Invited Speaker, State of the Art in Oncology, University of Constantine, Algeria

April 11, 2010
Invited Speaker, 6th International Meeting on Progeria, Boston, MA

April 15, 2010
Invited Speaker to the European Medical Agency (EMA), Pediatric Initiative Plan for Pediatric High-Grade Gliomas, London, England

May 25, 2010 Invited Speaker Lecture NOPHO Annual Meeting 2010, Tromso, Norway
June 6, 2010 Invited Speaker American Society Clinical Oncology Annual Meeting,

Chicago, IL
June 13, 2010 Invited Speaker, Children’s Cancer Hospital Egypt, Cairo, Egypt
June 22, 2010 Invited Speaker ISPNO, Austria Vienna
December 1, 2010
Invited Speaker, Russian Society for Pediatric Neurosurgery, Moscow,

Russia

December 26, 2010
Invited Speaker, Children’s Cancer Hospital Egypt, Cairo, Egypt
January 14, 2011
Invited Speaker, Champalimaud Cancer Research Symposium, Lisbon

Portugal

Feb 11, 2011

Neurosurgical Issues in Pediatric Neuro-Oncology, Paris, France
March 10, 2011
Pediatric Neuro-Oncology in North Africa, Annaba Algeria

March 18, 2011
Diffuse Pontine Glioma Symposium, Cincinnati, OH

4) Major curriculum offerings

1997 – present:
Creation and Oversight of a Pediatric Neuro-Oncology Program and Pediatric Neuro-Oncology Sub-Fellowship, Dana-Farber Cancer Institute and Children’s Hospital Boston.
Report of Clinical Activities:
1997 – present:
Pediatric Neuro-oncology, Dana-Farber Cancer Institute and Children’s

Hospital Boston. Dr. Mark Kieran, Director

1998 – present:
Pulmonary Vein Stenosis, Dana-Farber Cancer Institute and Children’s

Hospital Boston. Drs. Kathy Jenkins and Mark Kieran, Directors

1999 – present:
Neurofibromatosis Treatment Program, Children’s Hospital Boston; Dr. Mira Irons, Director.

1999 – 2007:
Vascular Anomalies Clinic, Children’s Hospital Boston; 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. Kieran MW, Longenecker BM. Organ specific metastasis with special reference to avian systems. Cancer Metastasis reviews 1983; 2: 165-182.

3. 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.

4. 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.

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

6. 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.

7. 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.

8. 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.

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

10. 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.

11. 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.

12. 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.

13. 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.

14. 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.

15. 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.

16. 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.

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

18. 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.

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

20. 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.

21. 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.

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

23. 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.

24. 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.

25. 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.

26. 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.
27. Kieran MW. Diffuse pontine gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2001.

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

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

30. 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.

31. Meyer EA, Kieran MW. Psychological Adjustment of Surgery-Only Pediatric Neuro-Oncology Patients: A Retrospective Analysis. Psychooncology, 2002; 11(1):74-9.

32. Browder T, Folkman J, Hahnfeldt P, Heymach J, Hlatky L, Kieran M, Rogers MS. Antiangiogenic therapy and p53. Science. 2002;297(5581):471.

33. 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.

34. 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.

35. Heath JA, Lefrancois M, Turner CD, Young-Poussaint T, Goumnerova L, Proctor M, Scott RM, Kieran, MW. 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.

36. 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.

37. 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

38. 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.
39. 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

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

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

42. Kieran MW. Focal Brain Stem Gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2003.
43. Kieran MW, Folkman J, Heymach J. Angiogenesis inhibitors and hypoxia.
Nat Med. 2003 Sep;9(9):1104; author reply 1104-5.

44. 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.

45. 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.

46. 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.

47. 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.

48. 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.

49. 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.
50. 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.
51. Kieran MW. Anti-angiogenic chemotherapy in central nervous system tumors. Cancer Treat Res. 2004;117:337-349.

52. Zacharoulis S, Kieran MW. Treatment of low-grade gliomas in children: an update. Expert Rev Neurother. 2004 Nov;4(6):1005-14.
53. 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.

54. 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.

55. 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.

56. 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. PMCID: PMC549486
57. Kieran MW. Anti-angiogenic therapy in pediatric neuro-oncology. J Neuro-Oncol. 2005 Dec;75(3):327-34.
58. 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.
59. 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.

60. 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.
61. Kamen B, Kieran M. Don't throw out the baby with the bathwater! J Pediatr Hematol Oncol. 2005 Feb;27(2):59-60.
62. 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.

63. 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.

64. 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. PMCID 17634493
65. 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.

66. 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.

67. 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.

68. 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.

69. 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.

70. 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.
71. 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.

72. 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 2007 Mar 82(1):95-101.

73. 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.
74. Kieran MW, Gordon L, Kleinman M. Progeria: New approaches to Progeria. Pediatrics. 2007 Oct; 120(4), 834-841.

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

76. Kieran MW. Diffuse pontine gliomas. In : UpToDate Oncology, Rose RB (Ed), UpToDate, Waltham, MA 2007.
77. 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.

78. 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.
79. 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.

80. 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.
81. 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 2008 May 1;146A(9):1205-1217. PMID: 18412122
82. 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.

83. 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.

84. Ullrich NJ, Raja AI, Irons MB, Kieran MW, Goumnerova L. Brainstem lesions in neurofibromatosis type I. Neurosurgery 2007 Oct;61(4): 762-766.

85. 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.
86. 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.

87. 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.

88. 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.
89. 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.

90. 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]. PMID: 18403492
91. 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]. PMID: 18415046
92. 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. 2009 Apr; 11(2):109-121. [Epub Aug 5, 2008] PMID: 18682579
93. 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. PMID: 18716553
94. 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]. PMCID: PMC2567489 PMID: 18818312
95. 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. 2009 Mar 19;113(12):2835-42. [Epub 2008 Nov 25]. PMID: 19036702
96. Ziegler DS, Kung AL, Kieran MW. Anti-apopotosis mechanism in malignant gliomas. J Clin Onc. 2008 Jan 20;26(3):493-500. PMID: 18202424
97. 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. 2009 Jan 20;27(3):385-9. PMID: 19064966
98. 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. PMCID: PMC2775441 PMID: 19065567
99. Samuel DP, Wen PY, Kieran MW. Antiangiogenic (metronomic) chemotherapy for brain tumors: current and future perspectives. Expert Opin Investig Drugs. 2009 Jul;18(7):973-83. PMID: 19548852
100. Manley P, Li X, Turner C, Chi S, Zimmerman MA, Chordas C, Gordon A, Baker A, Ullrich NJ, Goumnerova L, Marcus K, Hoffman K, Kieran MW. A prospective, blinded analysis of A-PROTEIN (recoverin or CAR protein) levels in pediatric patients with central nervous system tumors. Pediatr Blood Cancer. 2009 Sep;53(3):343-7. PMID: 19422022
101. Turner CD, Chordas CA, Liptak CC, Rey-Casserly C, Delaney BL, Ullrich NJ, Goumnerova LC, Scott RM, Begley HC, Fletcher WJ, Yao X, Chi S, Kieran MW. Medical, psychological, cognitive and educational late-effects in pediatric low-grade glioma survivors treated with surgery only. Pediatr Blood Cancer. 2009 Sep;53(3):417-23. PMID: 19479971
102. Herrington B, Kieran MW. Small molecule inhibitors in children with malignant gliomas. Pediatr Blood Cancer. 2009 Sep;53(3):312-7. PMID: 19434732
103. Ayala F, Dewar R, Kieran M, Kalluri R. Contribution of bone microenvironment to leukemogenesis and leukemia progression. Leukemia. 2009 Dec;23(12):2233-41. PMID: 19727127
104. Ayyanar K, Blackman SC, Chordas C, Frazier L, Kieran MW. Metachronous mediastinal seminoma occurring after intracranial germinoma in an adolescent. J Pediatr Hematol Oncol. 2009 Nov;31(11):861-4. PMID: 19779380
105. MacConaill LE, Campbell CD, Kehoe SM, Bass AJ, Hatton C, Niu L, Davis M, Yao K, Hanna M, Mondal C, Luongo L, Emery CM, Baker AC, Philips J, Goff DJ, Fiorentino M, Rubin MA, Polyak K, Chan J, Wang Y, Fletcher JA, Santagata S, Corso G, Roviello F, Shivdasani R, Kieran MW, Ligon KL, Stiles CD, Hahn WC, Meyerson ML, Garraway LA. Profiling critical cancer gene mutations in clinical tumor samples. PLoS One. 2009 Nov 18;4(11):e7887. PMCID: PMC2774511 PMID: 19924296
106. Zacharoulis S, Chi S, Kadota R, Kieran M. Biological modification strategies following marrow ablative, high-dose chemotherapy (HDCT) with autologous hematopoietic stem cell rescue (AHSCR) for pediatric brain tumors. Pediatr Blood Cancer. 2010 Apr;54(4):654-656. PMID: 20146216
107. Rauen KA, Schoyer L, McCormick F, Lin AE, Allanson JE, Stevenson DA, Gripp KW, Neri G, Carey JC, Legius E, Tartaglia M, Schubbert S, Roberts AE, Gelb BD, Shannon K, Gutmann DH, McMahon M, Guerra C, Fagin JA, Yu B, Aoki Y, Neel BG, Balmain A, Drake RR, Nolan GP, Zenker M, Bollag G, Sebolt-Leopold J, Gibbs JB, Silva AJ, Patton EE, Viskochil DH, Kieran MW, Korf BR, Hagerman RJ, Packer RJ, Melese T. Proceedings from the 2009 genetic syndromes of the Ras/MAPK pathway: From bedside to bench and back. Am J Med Genet A. 2010 Jan;152A(1):4-24. PMID: 20014119
108. Huttner AJ, Kieran MW, Yao X, Cruz L, Ladner J, Quayle K, Goumnerova LC, Irons MB, Ullrich NJ. Clinicopathologic study of glioblastoma in children with neurofibromatosis type 1. Pediatr Blood Cancer. 2010 Jul 1;54(7):890-6. PMID: 20310005
109. Kieran MW, Walker D, Frappaz D, Prados M. Brain Tumors: From Childhood, Through Adolescence and into Adulthood. J Clin Oncol. 2010 Nov 10; 28(32): 4783-4789. PMID: 20458039
110. Panigrahy D, Kaipainen A, Butterfield CE, Chaponis DM, Laforme AM, Folkman J, Kieran MW. Inhibition of tumor angiogenesis by oral etoposide. Experimental and Therapeutic Medicine. 2010; 1: 739-746.
111. Lai JS, Zelko F, Butt Z, Cella D, Kieran MW, Krull KR, Magasi S, Goldman S. Parent-perceived child cognitive function: results from a sample drawn from the US general population. Childs Nerv Syst. 2010 Jul 23. [Epub ahead of print] PMID: 20652814
112. Geyer JR, Stewart CF, Kocak M, Broniscer A, Phillips P, Douglas JG, Blaney SM, Packer RJ, Gururangan S, Banerjee A, Kieran MW, Kun LE, Gilbertson RJ, Boyett JM. A phase I and biology study of gefitinib and radiation in children with newly diagnosed brain stem gliomas or supratentorial malignant gliomas. Eur J Cancer. 2010 Dec;46(18):3287-93. [Epub 2010 Aug 12] PMID: 20708924
113. Ullrich NJ, Zimmerman M, Smith E, Irons M, Marcus K, Kieran MW. Association of Rapidly Progressive Moyamoya Syndrome With Bevacizumab Treatment for Glioblastoma in a Child With Neurofibromatosis Type 1. J Child Neurol. 2010 Sep 7. [Epub ahead of print] PMID: 20823033
114. Garcia I, Mayol G, Rodriguez E, Sunol M, Gershon TR, Rios J, Cheung NK, Kieran MW, George RE, Perez-Atayde AR, Casala C, Galvan P, de Torres C, Mora J, Lavarino C. Expression of the neuron-specific protein CHD5 is an independent marker of outcome in neuroblastoma. Mol Cancer. 2010 Oct 15;9(1):277. [Epub ahead of print] PMID: 20950435
115. Prabhu SP, Ng S, Vajapeyam S, Kieran MW, Pollack IF, Geyer R, Haas-Kogan D, Boyett JM, Kun L, Poussaint TY. DTI assessment of the brainstem white matter tracts in pediatric BSG before and after therapy. Childs Nerv Syst. 2011 Jan;27(1):11-8 [Epub 2010 Nov 4] PMID: 21052693
116. Winkfield KM, Tsai HK, Yao X, Larson E, Neuberg D, Pomeroy SL, Ullrich NJ, Cohen LE, Kieran MW, Scott RM, Goumnerova LC, Marcus KJ. Long-term clinical outcomes following treatment of childhood craniopharyngioma. Pediatr Blood Cancer. 2011 Jul 1;56(7):1120-6. doi: 10.1002/pbc.22884. Epub 2010 Dec 1. PMID: 21488157
117. Chaponis D, Barnes JW, Dellagatta JL, Kesari S, Fast E, Sauvageot S, Panagrahy D, Greene ER, Ramakrishna N, Wen PY, Kung AL, Stiles C, Kieran MW. Lonafarnib (SCH66336) improves the activity of temozolomide and radiation for orthotopic malignant gliomas. J Neuro-Oncol, 2011 In press. PMID: 21246394
118. Lai J-S, Zelko F, Butt Z, Cella D, Kieran M, Krull K, Magasi S, Goldman S. Perceived cognitive function reported by parents of the United State pediatric population. Child’s Nervous System. 2011 27(2): 285-293 [Epub 2010 Jul 23]. PMID: 20652814
119. Rajagopal MU, Hathout Y, Macdonald TJ, Kieran MW, Gururangan S, Blaney SM, Phillips P, Packer R, Gordish-Dressman H, Rood BR. Proteomic profiling of cerebrospinal fluid identifies prostaglandin D2 synthase as a putative biomarker for pediatric medulloblastoma: A pediatric brain tumor consortium study. Proteomics. 2011 Mar;11(5):935-43. doi: 10.1002/pmic.201000198. Epub 2011 Jan 27. PMID: 21271676
120. Lai JS1, Butt L, Zelko F, Cella D, Krull KR, Kieran MW, Goldman S. Development of a Parent-Report Cognitive Function Item Bank Using Item Response Theory and Exploration of its Clinical Utility in Computerized Adaptive Testing. Journal of Pediatric Psychology Advance Access published March 4, 2011 [Epub ahead of print]
121. Gordon CM, Gordon LB, Snyder BD, Nazarian A, Quinn N, Huh S, Giobbie-Hurder A, Neuberg D, Cleveland R, Kleinman M, Miller DT, Kieran MW. Hutchinson-Gilford progeria is a skeletal dysplasia. J Bone Miner Res. 2011 Mar 28. doi: 10.1002/jbmr.392. [Epub ahead of print]

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

6. Kieran MW, Chi SN, Samuel D, Lechpammer M, Blackman S, Prabhu SP, Herrington B, Turner C, Marcus KJ, Segal R. Tumors of the Brain and Spinal Cord in Oncology of Infancy and Childhood. Orkin SH, Lux SE, Fisher DE, Ginsburg D, Look AT, Nathan DG Editors. Sanders Elsevier, Philadelphia 2009

7. Lee MA, Robison NJ, Chi SN, Gururangan S, Kieran MW. Pediatric Brain Tumors. Norden A, Reardon D, Wen P Editors. Springer Science, 2010.

