

9th UC SAN DIEGO MOORES CANCER CENTER

INDUSTRY/ACADEMIA TRANSLATIONAL ONCOLOGY SYMPOSIUM

9th Moores Cancer Center Industry/Academia Translational Oncology Symposium Agenda

April 11, 2013 | 8AM-6PM

Goldberg Auditorium, Moores Cancer Center

Join distinguished investigators and clinicians from academia and top industry representatives in the discussion on the latest breakthroughs and applications in translational oncology. The talks feature important translational oncology discoveries and focus on industry/academia collaboration to overcome the translational gap in cancer drug development. An interactive panel session comprised of industry and academia panelists and a networking reception encourage further dialogue amongst all participants and speakers about collaborative translational oncology projects, driving innovation to better serve patients.

Organizers:

- **Scott Lippman, MD**, Director, Moores Cancer Center
- **Ida Deichaite, PhD**, Director, Industry Relations, Moores Cancer Center

Symposium Chair:

- **David Cheresch, PhD**, Associate Director for Translational Research and Professor of Pathology, Moores Cancer Center

Symposium Co-Chair:

- **Catriona Jamieson, MD, PhD**, Director, Stem Cell Research Program, Associate Professor of Medicine, Moores Cancer Center

8:15AM	Registration and Continental Breakfast
8:50AM	<i>Welcome and Overview</i> <ul style="list-style-type: none">• David Brenner, MD, UC San Diego School of Medicine• Scott Lippman, MD, Moores Cancer Center
9:10AM	<ul style="list-style-type: none">• <i>How to Outsmart Cancer</i> Christian Rommel, PhD, Amgen Inc.
9:30AM	<ul style="list-style-type: none">• <i>From bench to FDA approval at the Moores Cancer Center</i> Anne Wallace, MD, Moores Cancer Center
9:45AM	<ul style="list-style-type: none">• <i>Mode of action of 2 novel therapeutic antibodies in clinical development: CD44 MAb RG7356 and Her3 MAb RG7116</i> Klaus Bosslet, PhD, Roche Diagnostics GmbH

9th UC SAN DIEGO MOORES CANCER CENTER

**INDUSTRY/ACADEMIA
TRANSLATIONAL ONCOLOGY
SYMPOSIUM**

10:05AM	<ul style="list-style-type: none">• <i>Part II: The Mouse That ROR'ed – Targeting Onco-Embryonic Antigens</i> Thomas Kipps, MD, PhD, Moores Cancer Center
10:25AM	Break
10:40AM	<ul style="list-style-type: none">• <i>Translational Oncology activity of Kyowa Kirin, Discovery and development of CCR4 monoclonal antibody, mogamulizumab</i> Yukimasa Shiotsu, PhD, Kyowa Hakko Kirin California Inc.
11:00AM	<ul style="list-style-type: none">• <i>Cancer Stem Cell Research: From Bench, to Bedside and Back</i> Catriona Jamieson, MD, PhD, Moores Cancer Center
11:30AM	Keynote Presentation
	<ul style="list-style-type: none">• <i>Cancer Treatment with NK Cell Lines: An Effective Alternative?</i> Armand Keating, MD, FCRP(C), University of Toronto, Princess Margaret Hospital
12:00PM	Lunch
1:15PM	<ul style="list-style-type: none">• <i>The potential of targeting microRNAs in cancer</i> Neil Gibson, PhD, Regulus Therapeutics
1:30PM	<ul style="list-style-type: none">• <i>Reversing tumor stemness and drug resistance</i> David Cheresch, PhD, Moores Cancer Center
1:45PM	<ul style="list-style-type: none">• <i>Translational development of dual TORC1/TORC2 inhibitors and new insight into mechanism of action of the IMiDs</i> Kristin Hege, MD, Celgene Corporation
2:00PM	<ul style="list-style-type: none">• <i>Carfilzomib: Investigation in Small Cell Lung Cancer (SCLC)</i> Paula O'Connor, MD, Onyx Pharmaceuticals
2:15PM	<ul style="list-style-type: none">• <i>Identifying a Role for Hedgehog Signaling in GIST</i> Jason Sicklick, MD, Moores Cancer Center
2:25PM	<ul style="list-style-type: none">• <i>Genome-wide Mutational Analysis Reveals Core Signaling Pathways in Mucinous Neoplasms of the Appendix</i> Olivier Harismendy, PhD, Moores Cancer Center

9th UC SAN DIEGO MOORES CANCER CENTER

INDUSTRY/ACADEMIA TRANSLATIONAL ONCOLOGY SYMPOSIUM

2:35PM

- *Next Generation Sequencing in the Oncology Clinic: The Foundation Medicine Experience*
Gary Palmer, Foundation Medicine Inc.

2:50PM

- *Center for Personalized Cancer Therapy: Making Individualized Therapy a Reality*
Razelle Kurzrock, MD, Moores Cancer Center

3:05PM

Break

3:30PM

Keynote Presentation

- *Genomics and Individualized Medicine*
J. Craig Venter, PhD, J. Craig Venter Institute (JCVI)

4:00PM

Panel Discussion:

- Moderator: **Steven Edelson**, SciBX:Science-Business eXchange, BioCentury Publications
- **Elona Baum**, California Institute for Regenerative Medicine (CIRM)
- **David Kabakoff, PhD**, Sofinnova Ventures
- **Mark Lappe**, Inhibrx
- **Joel Marcus**, Alexandria Venture Investments
- **Arturo Molina, FACP**, Janssen Research & Development

5:00PM

Symposium Reception