

The ASCO Post Editor Conflict of Interest Disclosures

James O. Armitage

Leadership: Tesaro

Consulting or Advisory Role: ZIOPHARM Oncology, Conatus

Elizabeth C. Reed

Honoraria: Pfizer

Consulting or Advisory Role: UnitedHealthcare

Research Funding: Novartis

Jame Abraham

Honoraria: Pfizer, Genentech/Roche

Speakers' Bureau: Pfizer

Syed A. Abutalib

No conflicts to report

Manmeet Singh Ahluwalia

Honoraria: Prime Oncology, Elsevier, Itamar Medical

Consulting or Advisory Role: Monteris Medical, Incyte, AstraZeneca, Bristol-Myers Squibb

Research Funding: Novartis, TRACON Pharma, Novocure, Spectrum Pharmaceuticals, Lilly/ImClone, Boehringer Ingelheim

Chandrakanth Are

No conflicts to report

Joseph S. Bailes

Stock & Other Ownership Interests: Aerocrine

Honoraria: Lilly

Consulting or Advisory Role: Aerocrine, Celgene, Thermo Fisher Scientific, Biodesix
Travel, Accommodations, Expenses: Lilly, Celgene

Laurence H. Baker

Consulting or Advisory Role: INC Research and Cyt RX, Marathon Pharma, Morphotek

Richard R. Barakat

No conflicts to report

Charles L. Bennett

No conflicts to report

Douglas W. Blayney

Leadership: Artelo

Stock & Other Ownership Interests: PRM Pharmaceutical, Artelo Pharma, Madorra

Consulting or Advisory Role: Clinical Oncology Advisory Group, Bristol-Myers Squibb,

Apotex, Physician Resource Management, OnQ, Cascadian Therapeutics

Varian Medical Systems, Mylan, Tersera, BeyondSpring Pharmaceuticals

Research Funding: Amgen, BeyondSpring Pharmaceuticals

Philip D. Bonomi

Honoraria: AstraZeneca, Bristol-Myers Squibb, Biodesix, Merck,

Pfizer, Roche/Genentech, Trovogene, Lilly

Consulting or Advisory Role: AstraZeneca, Bristol-Myers Squibb, Biodesix, Merck,

Pfizer, Roche/Genentech, Trovogene, Lilly

Research Funding: AstraZeneca, Bristol-Myers Squibb, Corvus Pharmaceuticals, Five Prime

Therapeutics, Biodesix, Roche/Genentech, Lilly, Merck, Pfizer

Richard Boxer

Employment: WellVia

Leadership: WellVia

Stock & Other Ownership Interests: SirenMD, AVIA, EpicMD

Honoraria: WellVia, EpicMD, SirenMD

Travel, Accommodations, Expenses: WellVia, SirenMD, EpicMD

Harold J. Burstein

No conflicts to report

Robert W. Carlson

Employment: Flatiron Health

Patents, Royalties, & Other Intellectual Property: Patents pending relating to inventions as employee of NCCN

Other Relationships: National Comprehensive Cancer Network

Barrie Cassileth

No conflicts to report

Jay S. Cooper

No conflicts to report

John Cox

Employment: Texas Oncology, University of Texas Southwestern Medical Center-Simmons Cancer

Leadership: Texas Oncology, Parkland Health System

Stock & Other Ownership Interests: Amgen, Medfusion, Merck, Pfizer

Research Funding: US Oncology

Other Relationships: Mary Crowley Research Center (Dallas, Texas), American Society of Clinical Oncology, Methodist Health System (Dallas, Texas)

E. David Crawford

Consulting or Advisory Role: Bayer, MDx, Genomic Health, Janssen Pharmaceuticals, Dendreon and Ferring
Research Funding: National Institutes of Health, University of Colorado Cancer Center
Employment (spouse): Dendreon

Nancy E. Davidson

No conflicts to report

George D. Demetri

Leadership: Blueprint Medicines
Stock & Other Ownership Interests: Blueprint Medicines, G1 Therapeutics, Bessor Pharma, Caris Life Sciences, Champions Oncology, N-of-One
Consulting or Advisory Role: Bayer, Pfizer, Novartis, Lilly, EMD Serono, Sanofi, Janssen Oncology, PharmaMar, Daiichi Sankyo, Blueprint Medicines, Kolltan Pharmaceuticals, WIRB-Copernicus Group, ZIOPHARM Oncology, Polaris, Nektar, Genocea Biosciences, G1 Therapeutics, Caris Life Sciences, Adaptimmune, Eisai, Kyocera
Research Funding: Abbvie, Janssen Oncology
Patents, Royalties, & Other Intellectual Property: Patent on use of imatinib for GIST, receive minor royalty payment from Dana-Farber and Novartis

Stephen B. Edge

No conflicts to report

Paul F. Engstrom

No conflicts to report

David S. Ettinger

Consulting or Advisory Role: AMAG Pharmaceuticals, ARIAD, Biodesix, Boehringer Ingelheim, Eisai, Gilead Sciences, Helsinn Therapeutics, Lilly, Roche/Genentech
Research Funding: Puma Biotechnology

Bishoy Morris Faltas

No conflicts to report

John A. Fracchia

No conflicts to report

Alison Freifeld

Consulting or Advisory Role: Merck, Astellas Pharma

Louis B. Harrison

No conflicts to report

Brandon M. Hayes-Lattin

No conflicts to report

Jimmie Holland

No conflicts to report

Clifford A. Hudis

Consulting or Advisory Role: Merck, Lilly

Other Relationships: Breast Cancer Research Foundation

Nora Janjan

Honoraria: CMP Healthcare Oncology Publishing, *The ASCO Post*

Consulting or Advisory Role: CommGeniX, International Genetics, AlphaSights

Travel, Accommodations, Expenses: Hospital Association of PA, Bristol-Myers Squibb

Other Relationships: BP

Hagop M. Kantarjian

Research Funding: Pfizer, Amgen, Bristol-Myers Squibb, Novartis

Mario Lacouture

Consulting or Advisory Role: Boehringer Ingelheim, Foamix, Novartis,

Novocure, Quintiles, AstraZeneca, Legacy Healthcare, Janssen Research & Development, Adgero Bio Pharmaceuticals

Research Funding: Berg Pharma, Bristol-Myers Squibb

Theodore S. Lawrence

No conflicts to report

Stephen J. Lemon

No conflicts to report

Allen S. Lichter

Leadership: Cellworks, LifeLink

Consulting or Advisory Role: Integra

Stuart Lichtman

Consulting or Advisory Role: Magellan Health

Michael P. Link

Consulting or Advisory Role: Clovis Oncology, Array BioPharma, Incyte

Research Funding: Seattle Genetics, Janssen Oncology

Travel, Accommodations, Expenses: Clovis Oncology, Array BioPharma

John L. Marshall

Honoraria: Genentech/Roche, Amgen, Bayer/Onyx, Taiho Pharmaceutical, Caris Life Sciences, Celgene

Consulting or Advisory Role: Genentech/Roche, Amgen, Bayer/Onyx, Taiho Pharmaceutical, Caris Life Sciences, Celgene

Speakers' Bureau: Genentech/Roche, Amgen, Bayer/Onyx

Research Funding: Bayer/Onyx, Genentech/Roche, Pfizer, Amgen, Boehringer Ingelheim, MedImmune

Mary S. McCabe

No conflicts to report

William T. McGivney

Consulting or Advisory Role: AbbVie, Aduro, Association of Community Cancer Centers, bioTheranostics, Boston Biomedical, Bristol-Myers Squibb, Eli Lilly, Foundation Medicine, Genentech, Genomic Health, Heron, Novartis, Taiho

James L. Mulshine

No conflicts to report

David Pfister

Consulting or Advisory Role: Boehringer Ingelheim

Research Funding: Boehringer Ingelheim, AstraZeneca, Exelixis, Novartis, MedImmune, Merck, Genentech/Roche, Lilly, Bayer

Derek Raghavan

Consulting or Advisory Role: Gerson Lehrman Group, Caris Life Sciences

Steven T. Rosen

Stock & Other Ownership Interests: AuraSense LLC, Nanosphere Inc.

Honoraria: Celgene, Pharmacyclics, Janssen Biotech, Valeant Pharmaceuticals International

Consulting or Advisory Role: Celgene, Genetech Health Practices Consulting, Seattle Genetics

Research Funding: Celgene, Lilly

Lee S. Schwartzberg

Honoraria: Pfizer, Amgen, Bristol-Myers Squibb, Tesaro

Consulting or Advisory Role: Amgen, Bristol-Myers Squibb, Pfizer, Helsinn Therapeutics

Speakers' Bureau: Genentech/Roche

Research Funding: Helsinn Therapeutics

Andrew D. Seidman

Honoraria: Genomic Health, Eisai, Genentech/Roche, Celgene
Consulting or Advisory Role: Genentech/Roche, Pfizer, Celgene, Eisai
Speakers' Bureau: Genomic Health, Eisai, Genentech/Roche, Celgene
Research Funding: Bayer
Travel, Accommodations, Expenses: Genomic Health, Genentech/Roche, Eisai, Celgene

Samuel Silver

Consulting or Advisory Role: 3M, BlueCross and BlueShield of Michigan, Amgen

George W. Sledge

Leadership: Syndax
Stock & Other Ownership Interests: Syndax
Honoraria: Symphogen
Consulting or Advisory Role: Symphogen, Coherus Biosciences, Radius Health, Peregrine Pharmaceuticals, Taiho Pharmaceutical
Research Funding: Genentech/Roche
Travel, Accommodations, Expenses: Nektar, Radius Health, Taiho Pharmaceutical

Thomas J. Smith

Employment: UpToDate
Patents, Royalties, & Other Intellectual Property: UpToDate, Royalties from *Oxford Textbook of Cancer Communication*, co-editor
Travel, Accommodations, Expenses: GEOMC, Inc. Seoul, Korea

Jamie H. Von Roenn

No conflicts to report

Lynn D. Wilson

Stock & Other Ownership Interests: GlaxoSmithKline, Novartis, Teva, Medtronic, Biogen, Bristol-Myers Squibb, Celgene, Pfizer, Immunogen, Isis Pharmaceuticals, Johnson & Johnson, Merck, United Health Group, Vertex, UCAN
Research Funding: Merck
Patents, Royalties, & Other Intellectual Property: Jones and Bartlett Publisher

Stanley Winokur

No conflicts to report

William C. Wood

Consulting or Advisory Role: Genomic Health
Travel, Accommodations, Expenses: TEVA, Tel Aviv

Clement Adebamowo

Consulting or Advisory Role: Merck, Pfizer

Eduardo Cazap

Honoraria: Bayer, Bristol-Myers Squibb, Fresenius Kabi, Roche, Pfizer

Consulting or Advisory Role: Bayer, Pfizer

Speakers' Bureau: Bayer, Daiichi Sankyo

Travel, Accommodations, Expenses: Pfizer

Rakesh Chopra

No conflicts to report

Nagi El-Saghir

Honoraria: Roche, Novartis, Pfizer, MSD Oncology, Lilly

Research Funding: Roche

Travel, Accommodations, Expenses: Celgene, MSD Oncology, Roche, Novartis

Mary Gospodarowicz

Leadership: IBA - Ion Beam Applications

Consulting or Advisory Role: IBA

Travel, Accommodations, Expenses: IBA

Jacek Jassem

Consulting or Advisory Role: AstraZeneca, Amgen, Boehringer Ingelheim

Speakers' Bureau: Roche

David Khayat

Stock & Other Ownership Interests: Agenus

Consulting or Advisory Role: Genomic Health, Atlantic Sante, Celtic Biotech, SCM Lamallen

Toledano Bollet, Fleury Michon

Tony Mok

Employment: The Chinese University of Hong Kong

Leadership: Sanomics Limited

Stock & Other Ownership Interests: Sanomics Limited, Cirina

Honoraria: AstraZeneca, Roche/Genentech, Lilly, Bristol-Myers Squibb, Boehringer

Ingelheim, Novartis, Merck Sharp & Dohme, Pfizer

Consulting or Advisory Role: AstraZeneca, Roche/Genentech, Lilly, Merck Serono, Bristol-

Myers Squibb, Pfizer, Boehringer Ingelheim, Novartis, Clovis Oncology, Vertex, SFJ

Pharmaceuticals Group, ACEA Biosciences, Merck Sharp & Dohme, geneDecode, Oncogenex,

Celgene, Ignyta, Cirina

Research Funding: AstraZeneca, Boehringer Ingelheim, Pfizer, Novartis, SFJ

Pharmaceuticals Group, Roche, Merck Sharp & Dohme, Clovis Oncology, Bristol-Myers

Squibb, Taiho Pharmaceutical, Eisai

Eliezer Robinson

No conflicts to report

Nagahiro Saijo

No conflicts to report

John F. Smyth

No conflicts to report

Daniel A. Vorobiof

Consulting or Advisory Role: Bristol-Myers Squibb, AstraZeneca, MSD Oncology

Speakers' Bureau: MSD Oncology, Bristol-Myers Squibb

Travel, Accommodations, Expenses: Bristol-Myers Squibb, Pfizer