1. Kornbluth, Sally. Duke University

12/9/2010

Document.

Kornbluth, S. and M. Cuffe. October 28, 2010. Preliminary Accounting of Events at Duke.

2. McShane, Lisa. NCI
12/15/2010

Document.

Potti, A., et al. 2008. “Application for Federal Assistance SF424(R&R): Prospective Validation of Genomic Signatures of Chemosensitivity in NSCLC.”

3. McShane, Lisa. NCI

12/15/2010

Document .

Duke University. 2009. “Review of Genomic Predictors for Clinical Trials from Nevins, Potti, and Barry.”

4. McShane, Lisa. NCI

12/15/2010

Document.

Duke University IRB. January 7, 2010. Email to Jeff Abrams, NCI, “Review of Nevis [sic] and Potti genomic predictor model.”

5. McShane, Lisa. NCI

12/15/2010

Document of Presentation Viewgraphs.

NCI. June 29, 2010. “Discussion of Genomic Predictors Developed at Duke University.”

6. McShane, Lisa. NCI

12/15/2010

Document.

Meeting notes, June 29, 2010.

7. McShane, Lisa. NCI

12/15/2010

Document.

Schilsky, R. L. July 28, 2009. Letter to Michael Montello, NCI, “RE: CALGB 30702.”

8. McShane, Lisa. NCI

12/15/2010

Document.

Potti, A. and CALGB 30702 Investigators. July 31, 2009. Protocol and Consent for CALGB 30702, “Genome-guided chemotherapy for untreated and treated advanced stage non-small cell lung cancer: A limited institution, randomized phase II study.”
9. McShane, Lisa. NCI

12/15/2010

Document.

Ullmann, C. D. November 9, 2009. Letter to CTEP Protocol and Information Office, “RE: Consensus Review of Revised Protocol CALGB 30702 ‘Genome-guided chemotherapy for untreated and treated advanced stage non-small cell lung cancer: A limited institution, randomized phase II study.”

10. McShane, Lisa. NCI

12/15/2010

Document.

Ullmann, C.D. November 9, 2009. Letter to Richard Schilsky, CALGB, regarding CTEP review of CALGB 30702.

11. McShane, Lisa. NCI

12/15/2010

Document.

NCI. February 8, 2010. NCI Re-evaluation of supporting data for the CALGB-30506 trial.

12. McShane, Lisa. NCI

12/15/2010

Document.

NCI. February 8, 2010. Appendices A-M for “NCI Re-evaluation of supporting data for the CALGB-30506 trial.”

13. McShane, Lisa. NCI

12/15/2010

Document.

Nevins, J. R., A. Potti, W. Barry, and D. Harpole. March 8, 2010. Letter to Lisa McShane, NCI, responding to the reanalysis of supporting data for CALGB-30506.

14. McShane, Lisa. NCI

12/15/2010

Document.

McShane, L., and J. Abrams. March 26, 2010. Letter to Dr. Nevins, Dr. Potti, Dr. Barry, and Dr. Harpole in reply to their letter dated March 8, 2010.
15. McShane, Lisa. NCI

12/15/2010

Article.

Jolly Graham, A., and A. Potti. Erratum to Jolly Graham, A. and A. Potti. 2009. Translating genomics into clinical practice: Applications in lung cancer. Current Oncology Reports 11(4):263-268.

16. McShane, Lisa. NCI

12/15/2010

Article (erratum).

Jolly Graham, A., and A. Potti. Erratum to Jolly Graham, A. and A. Potti. 2009. Translating genomics into clinical practice: Applications in lung cancer. Current Oncology Reports 11(4):263-268.
17. McShane, Lisa. NCI

12/15/2010

Document.

McShane, L. M. June 10, 2010. “Re-Analysis Report for Cisplatin Chemosensitivity Predictor.”

18. McShane, Lisa. NCI

12/15/2010

Document.

McShane, L. M. June 10, 2010. Appendices A-E for “Re-Analysis Report for Cisplatin Chemosensitivity Predictor.”
19. McKinney, Steven. British Columbia Cancer Research Centre

12/19/2010

Letter.

McKinney, S. December 16, 2010. Letter of Concern.

20. McShane, Lisa. NCI
12/20/2010

Paper copy (viewgraphs) of PowerPoint presentation.

McShane, L. M. 2010. Institute of Medicine Review of Omics-Based Tests for Predicting Patient Outcomes in Clinical Trials: National Cancer Institute Perspective. Presented December 20, 2010.

21. McShane, Lisa. NCI

12/20/2010

Document.

McShane, L. M.. 2010. NCI Address to Institute of Medicine Committee Convened to Review Omics-Based Tests for Predicting Patient Outcomes in Clinical Trials. Presented December 20, 2010.

22. Becker, Robert. FDA

12/20/2010

Paper copy (viewgraphs) of PowerPoint presentation.

Becker, R. 2010. Investigation ‘Omic IVDs for Use in Clinical Trials: Committee on the Review of Omics-Based Tests for Predicting Patient Outcomes in Clinical Trials.” Presented December 20, 2010.

23. McShane, Lisa. NCI

12/25/2010

CORRECTED document.

McShane, L. M. June 10, 2010. CORRECTED Appendices A-E for “Re-Analysis Report for Cisplatin Chemosensitivity Predictor.”

24. McShane, Lisa. NCI

2/15/2011

Document.

McShane, L. M. 2011. “Questions to consider in developing a framework for examining omics test case studies.”

25. Baggerly, Keith. MD Anderson
2/24/2011

Article.

Baggerly, K. A., and K. R. Coombes. 2011. What information should be required to support clinical “omics” publications? Clinical Chemistry. Epub ahead of print March 1.

26. Kornbluth, S.

3/3/2011

DRAFT Document.

Duke Medicine Translational Medicine Quality Framework Committee. 2011. DRAFT: A framework for the quality of translational medicine with a focus on human genomic studies: Principles from the Duke Medicine Translational Medicine Quality Framework Committee.

27. Simon, Richard. NCI.

3/21/2011

Article.

Subramanian, J., and R. Simon. 2010. What should physicians look for in evaluating prognostic gene-expression signatures? Nature Reviews Clinical Oncology 7(6):327-334.

28. Simon, Richard. NCI.

3/21/2011

Article.

Simon, R. M., S. Paik, and D. F. Hayes. 2009. Use of archived specimens in evaluation of prognostic and predictive biomarkers. Journal of the National Cancer Institute 101(21):1446-1452.

29. Simon, Richard. NCI.

3/24/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Simon, R. 2011. Use of archived tissues in the development and validation of prognostic and predictive biomarkers.

30. Mandrekar, Sumithra. Mayo Clinic

3/24/2011

Paper copies (viewgraphs) of PowerPoint Presentation.

Mandrekar, S. J. 2011. Prospective clinical trial designs for the determination of the clinical utility of cancer biomarkers. Presented March 30, 2011.

31. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Baggerly, K. 2011. Forensic bioinformatics. Presented March 31, 2011.

32. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Document.

Baggerly, K. 2011. Notes provided together with slides for IOM meeting.

33. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Submitted letter.

Baggerly, K. A., E. S. Neeley, and K. R. Coombes. 2007. Pharmacogenomic strategies may not provide a rational approach to the treatment of cisplatin-resistant patients with advanced lung cancer. Submitted to Journal of Clinical Oncology November 2007.

34. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email

Gunn, E. November 5, 2007. New Correspondence – JCO/2007/151985

35. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email

Gunn, E. December 17, 2007. Decision/Correspondence – JCO/2007/151985

36. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Submitted letter.

Baggerly, K. A., and K. R. Coombes. 2008. Have gene signatures that predict the response of breast cancer to neoadjuvant chemotherapy been validated? Submitted to Lancet Oncology 2008.

37. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Figure.

Baggerly, K.A., and K. R. Coombes. 2008. Figure submitted with “Have gene signatures that predict the response of breast cancer to neoadjuvant chemotherapy been validated?” Submitted to Lancet Oncology 2008.

38. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email.

Collingridge, D., email to Keith Baggerly. 2008. Your submission to the Lancet Oncology. September 6, 2008.

39. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Submitted letter.

Baggerly, K. A., and K. R. Coombes. 2008. Microarrays: Retracing steps (again). Submitted to Nature Medicine 2008.

40. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Figure.

Baggerly, K. A., and K. R. Coombes. 2008. Figure submitted with “Microarrays: Retracing steps (again).” Submitted to Nature Medicine 2008.

41. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email.

Burns, M. Email to K. A. Baggerly. 2008. Receipt of NMED-LE40837. May 30, 2008.

42. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email.

Farrell, A. Email to K. A. Baggerly. 2008. NMED-LE40837. June 2, 2008.

43. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Email.

Farrell, A. Email to Keith Baggerly. 2008. Decision on NMED-LE40837. June 11, 2008.

44. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Flyer.

Stodden, V. 2011. Advanced topics in statistical methods course flyer.

45. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Class assignment instructions.

Stodden, V. 2011. Suggestions for reproducibility memo.

46. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Course syllabus.

Stodden, V. 2011. STAT 8325: Topics in advanced statistics: Spring 2011.

47. Baggerly, Keith. MD Anderson Cancer Center

3/24/2011

Document.

Baggerly, K. A. 2011. Notes from ENAR meeting.

48. Simon, Richard. NCI.

3/29/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Simon, R. 2011. Use of archived tissues in the development and validation of prognostic and predictive biomarkers. Presented March 30, 2011.

49. Ann Bradley, Sally Kornbluth, and Victor Dzau. Duke University.
3/29/2011
DRAFT Document.

Duke University. 2011. DRAFT: Predictors of chemotherapy reponse: Background information.

50. Calonge, N. EGAPP Working Group and the Colorado Trust.
3/30/2011
Paper copy (viewgraphs) of PowerPoint presentation.

Calonge, N. 2011. Session 1 – Science and technology underlying omics-based tests: Lessons from EGAPP. Presented March 30, 2011.
51. Perou, Chuck M. University of North Carolina at Chapel Hill.
3/30/2011

Paper copies (viewgraphs) of PowerPoint Presentation.

Perou, C. M. 2011. Update on analytical variation of tests and cross platform validation. Presented March 30, 2011.

52. Pronovost, Peter. Johns Hopkins University.
3/30/2011.

Paper copy (viewgraphs) of PowerPoint Presentation.

Pronovost, P. 2011. Mindless versus mindful variation in biologic and social systems. Presented March 30, 2011.

53. van ‘t Veer, Laura. University of California, San Francisco, and Agendia.
3/30/2011.

Paper copy (viewgraphs) of PowerPoint Presentation.

van ‘t Veer, L. 2011. Case study – MammaPrint. Presented March 30, 2011.

54. Shak, Steven. Genomic Health.
3/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Shak, S. 2011. Case study: Oncotype DX breast cancer assay. Presented March 30, 2011.

55. Nevins, Joseph. Duke University
3/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Nevins, J. 2011. Genomic strategies to address the challenge of personalizing cancer therapy. Presented March 30, 2011.

56. Kiermer, Veronique. Nature and Nature Journals
3/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Kiermer, V. 2011. Publication of research involving large datasets and omics technologies. Presented March 30, 2011.

57. Kelner, Katrina. Science Translational Medicine.
3/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Kelner, K. L. 2011. Science Translational Medicine. Presented March 30, 2011.

58. Paz, Hal, and E. A. Reece. Pennsylvania State University (Paz) and University of Maryland School of Medicine (Reece)
3/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

Paz, H., and E. A. Reece. 2011. How can institutions foster OMICS research while protecting patients? and OMICS-based research at Penn State Hershey. Presented March 30, 2011.

59. Zeger, Scott. Johns Hopkins University.

3/31/2011

Email and document.

Zeger, S. 2011. National Academies’ Institute of Medicine workshop on use of omics-based tests for predicting patient outcomes in clinical trials. Presented March 30, 2011.

60. Beer, David. University of Michigan.

5/15/2011

Letter.

Beer, David. Dated May 1, 2011. Letter to IOM Omics Committee.
61. McShane, Lisa. NCI

5/21/2011

Document.

McShane, Lisa. 2011. Comments to the Institute of Medicine Committee Convened to Review Omics-Based Tests for Predicting Patient Outcomes in Clinical Trials. NCI.

62. McShane, Lisa. NCI

5/21/2011

Journal article.

Hsu, D. S., B. S. Balakumaran, C. R. Acharya, V. Vlahovic, K. S. Walters, K. Garman, C. Anders, R. F. Riedel, J. Lancaster, D. Harpole, H. K. Dressman, J. R. Nevins, P. G. Febbo, and A. Potti. 2010. Retraction. Pharmacogenomic strategies provide a rational approach to the treatment of cisplatin-resistant patients with advanced cancer. J Clin Oncol 25:4350-7, 2007. Journal of Clinical Oncology 28(35):5229.
63. McShane, Lisa. NCI

5/21/2011

Journal article.

Potti, A., H. K. Dressman, A. Bild, G. Chan, R. Sayer, J. Cragun, H. Cottrill, M. J. Kelley, R. Petersen, D. Harpole, J. Marks, A. Berchuck, G. S. Ginsburg, P. Febbo, J. Lancaster, and J. R. Nevins. 2011. Retraction: Genomic signatures to guide the use of chemotherapeutics. Nature Medicine 17(1):135.
64. McShane, Lisa. NCI

5/21/2011

Journal article.

Bonnefoi, H., A. Potti, M. Delorenzi, L. Mauriac, M. Campone, M. Tubiana-Hulin, T. Petit, P. Rouanet, J. Jassem, E. Blot, V. Becette, P. Farmer, S. Andre, C. Acharya, S. Mukherjee, D. Cameron, J. Bergh, J. R. Nevins, and R. D. Iggo. 2011. Retraction--Validation of gene signatures that predict the response of breast cancer to neoadjuvant chemotherapy: A substudy of the EORTC 10994/BIG 00-01 clinical trial. Lancet Oncology 12(2):116.
65. McShane, Lisa. NCI

5/21/2011

Journal article.

Potti, A., S. Mukherjee, R. Petersen, H. K. Dressman, A. Bild, J. Koontz, R. Kratzke, M. A. Watson, M. Kelley, G. S. Ginsburg, M. West, D. H. Harpole Jr., and J. R. Nevins. 2011. Retraction: A genomic strategy to refine prognosis in early-stage non-small-cell lung cancer. N Engl J Med 2006; 355: 570-80. New England Journal of Medicine 364(12):1176.
66. McShane, Lisa. NCI

5/21/2011

Journal article.

Buyse, M., S. Loi, L. J. van't Veer, G. Viale, M. Delorenzi, A. M. Glas, M. S. d'Assignies, J. Bergh, R. Lidereau, P. Ellis, A. Harris, J. Bogaerts, P. Therasse, A. Floore, M. Amakrane, F. Piette, E. T. Rutgers, C. Sortiriou, F. Cardoso, and M. J. Piccart. 2006. Validation and clinical utility of a 70-gene prognostic signature for women with node-negative breast cancer. Journal of the National Cancer Institute 98(17):1183-1192.
67. McShane, Lisa. NCI

5/21/2011

Journal article.

Lusa, L., L. M. McShane, M. D. Radmacher, J. H. Shih, G. W. Wright, and R. Simon. 2007. Appropriateness of some resampling-based inference procedures for assessing performance of prognostic classifiers derived from microarray data. Statistics in Medicine 26(5):1102-1113.
68. McShane, Lisa. NCI

5/21/2011

Journal article.

Simon, R., M. D. Radmacher, K. Dobbin, and L. M. McShane. 2003. Pitfalls in the use of DNA microarray data for diagnostic and prognostic classification. Journal of the National Cancer Institute 95(1):14-18.
69. McShane, Lisa. NCI

5/21/2011

Journal article.

Van de Vijver, M. J., Y. D. He, L. J. van't Veer, H. Dai, A. A. M. Hart, D. W. Voskuil, G. J. Schreiber, J. L. Peterse, C. Roberts, M. J. Marton, M. Parrish, D. Atsma, A. Witteven, A. M. Glas, L. Delahaye, T. van der Velde, H. Bartelink, S. Rodenhuis, E. T. Rutgers, S. F. Friend, and R. Bernards. 2002. A gene-expression signature as a predictor of survival in breast cancer. New England Journal of Medicine 347(25):1999-2009.
70. McShane, Lisa. NCI

5/21/2011

Journal article.

van 't Veer, L. J., H. Dai, M. J. van de Vijver, Y. D. He, A. A. M. Hart, M. Mao, H. L. Peterse, K. van der Kooy, M. J. Marton, A. T. Wittereveen, G. J. Schreiber, R. M. Kerkoven, C. Roberts, P. S. Linsley, R. Bernards, and S. F. Friend. 2002. Gene expression profiling predicts clinical outcome of breast cancer. Nature 415(31):530-536.
71. McShane, Lisa. NCI

5/21/2011

Journal article.

Ransohoff, D. F. 2003. Gene-expression signatures in breast cancer. New England Journal of Medicine 348(17):1716.
72. McShane, Lisa. NCI

5/21/2011

Journal article. (DUPLICATE OF PAF DOCUMENT 28)
Simon, R. M., S. Paik, and D. F. Hayes. 2009. Use of archived specimens in evaluation of prognostic and predictive biomarkers. Journal of the National Cancer Institute 101(21):1-7.
73. McShane, Lisa. NCI

5/21/2011

Journal article.

Lusa, L., L. M. McShane, J. F. Reid, L. De Cecco, F. Ambrogi, L. Biganzoli, M. Gariboldi, and M. A. Pierotti. 2007. Challenges in projecting clustering results across gene expression-profiling datasets. Journal of the National Cancer Institute 99(22):1715-1723.
74. McShane, Lisa. NCI

5/21/2011

Journal article.

McShane, L. M., D. G. Altman, W. Sauerbrei, S. E. Taube, M. Gion, and G. M. Clark. 2005. Reporting recommendations for tumor marker prognostic studies (REMARK). Journal of the National Cancer Institute 97(16):1180-1184.
75. McShane, Lisa. NCI

5/21/2011

Journal article.

Subramanian, J., and R. Simon. 2010. Gene expression-based prognostic signatures in lung cancer: Ready for clinical use? Journal of the National Cancer Institute 102(7):464-474.
76. McShane, Lisa. NCI

5/21/2011

Journal article.

Dupuy, A., and R. M. Simon. 2007. Critical review of published microarray studies for cancer outcome and guidelines on statistical analysis and reporting. Journal of the National Cancer Institute 99(2):147-157.
77. McShane, Lisa. NCI

5/21/2011

Journal article.

Esteva, F. J., A. A. Sahin, M. Cristofanilli, K. Coombes, S.-J. Lee, J. Baker, M. Cronin, M. Walker, D. Watson, S. Shak, and G. N. Hortobagyi. 2005. Prognostic role of a multigene reverse transcriptase-PCR assay in patients with node-negative breast cancer not receiving adjuvant systemic therapy. Clinical Cancer Research 11(9):3315-3319.
78. McShane, Lisa. NCI

5/21/2011

Journal article.

Paik, S., S. Shak, G. Tang, C. Kim, J. Baker, M. Cronin, F. L. Baehner, M. G. Walker, D. Watson, T. Park, W. Hiller, E. R. Fisher, D. L. Wickerham, J. Bryant, and N. Wolmark. 2004. A multigene assay to predict recurrence of tamoxifen-treated, node-negative breast cancer. Supplementary Appendix. New England Journal of Medicine 351(27):2817-2826.
79. McShane, Lisa. NCI

5/21/2011

Journal article.

Paik, S., S. Shak, G. Tang, C. Kim, J. Baker, M. Cronin, F. L. Baehner, M. G. Walker, D. Watson, T. Park, W. Hiller, E. R. Fisher, D. L. Wickerham, J. Bryant, and N. Wolmark. 2004. A multigene assay to predict recurrence of tamoxifen-treated, node-negative breast cancer. New England Journal of Medicine 351(27):2817-2826.
80. McShane, Lisa. NCI

5/21/2011

Journal article.

CDRH. 2007. Draft guidance for industry, clinical laboratories, and FDA staff: In vitro diagnostic mulivariate index assays. HHS, FDA.
81. Bradley, Ann. Duke University

5/23/2011

Clinical Trial Protocol.

Marcom, P. Kelly, et al. 2008. A Randomized Phase II Trial Evaluating the Performance of Genomic Expression Profiles to Direct the Use of Preoperative Chemotherapy for Early Stage Breast Cancer: Breast Protocol. Duke Institute for Genome Sciences and Policy, Duke University Medical Center.

82. Bradley, Ann. Duke University

5/23/2011

Clinical Trial Protocol.

Vlahovic, Gordana, et al. 2010. Phase II Prospective Study Evaluating the Role of Personalized Chemotherapy Regimens for Chemo-Naïve Select Stage IIIB and IV Non-Small Cell Lung Cancer (NSCLC) in Patients Using a Genomic Predictor of Platinum-Resistance to Guide Therapy: Thoracic Oncology Program (TOP) Protocol Number: TOP 0602. Duke University Medical Center.

83. Bradley, Ann. Duke University
5/23/2011

Clinical Trial Protocol.

Ready, Neal, et al. 2010. Phase II Prospective Study Evaluating the Role of Directed Cisplatin Based Chemotherapy with Either Vinorelbine or Pemetrexed for the Adjuvant Treatment of Early Stage Non-Small Cell Lung Cancer (NSCLC) in Patients Using Genomic Expression Profiles of Chemotherapy Sensitivity to Guide Therapy: Thoracic Oncology Program (TOP) Protocol Number: TOP 0703. Duke University Medical Center.

84. McShane, Lisa. NCI
6/30/2011

Paper copy (viewgraphs) of PowerPoint presentation.

McShane, L. 2011. Evaluation of the development, validation, and integrity of a genomic predictor.
85. Andrews, Nancy. Duke University

7/1/2011

Document.

Califf, R. 2011. DRAFT table of categories, areas of improvement, and specific improvements related to Translational Medicine Quality Framework.
86. McShane, Lisa. NCI
7/11/2011

Document.

McShane, L. 2011. Summary of comments of Dr. Lisa McShane (NCI) before the IOM Discovery of Process Working Group Meeting on June 21, 2011.
87. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. DSMBplus Members.

88. Bradley, Ann. Duke University
7/28/2011

Document.

Garst, J. 2006. Duke University Health System Institutional Review Board New Research Study Protocol Submission, Phase II Prospective Study Evaluating the Role of Pemetrexed plus Gemcitabine Chemotheraphy for the Initial Treatment of Select State IIIB and IV Non-Small Cell Lung Cancer (NSCLC) in Patients Using a Genomic Predictor of Platinum Resistance to Guide Therapy.
89. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. Duke School of Medicine Conflict of Interest Committee (CY2006–present).
90. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00509366 (4599) Consent 3-24-08.
91. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00509366 (4599) Consent 6-3-08.
92. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00509366 (4599) Consent 6-20-08.
93. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Consent 2-5-09.
94. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Consent 6-29-09.
95. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Consent 10-26-09.
96. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Consent 12-14-09.
97. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Consent 12-21-09.
98. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Consent 1-29-10.
99. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Consent 4-13-10

100. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Consent 4-22-10.
101. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Consent 5-3-10.
102. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2007. NCT00509366 (4599) Protocol 11-2-07.
103. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00509366 (4599) Protocol 4-1-08.
104. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University.2008. NCT00509366 (4599) Protocol 7-1-08.
105. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00509366 (4599) Protocol 10-8-08.
106. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Protocol 6-9-09.
107. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00509366 (4599) Protocol 12-21-09.
108. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Protocol 3-23-10.
109. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00509366 (4599) Protocol 4-15-10.
110. Bradley, Ann. Duke University
7/28/2011

Document.

Ready, N. 2007. NCT00545948 (0657) Duke Medicine Institutional Review Board for Clinical Investigations eIRB New Submission for Directed Cisplatin Based Chemo for Adj Tx of Early NSCLC Using Genomic Profile (original version).
111. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2007. NCT00545948 (0657) 657Consent7-18-07.
112. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00545948 (0657) 657Consent1-18-08.
113. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00545948 (0657) 657Consent7-1-09.
114. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00545948 (0657) 657Consent10-26-09.
115. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00545948 (0657) 657Consent1-25-10.
116. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00545948 (0657) 657Consent2-2-10.
117. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University.2010. NCT00545948 (0657) 657Consent4-13-10.
118. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00545948 (0657) 657Consent6-25-10.
119. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00545948 (0657) 657Consent6-29-10.
120. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2007. NCT00545948 (0657) 657Protocol12-14-07.
121. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00545948 (0657) 657Protocol 4-21-08.
122. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00545948 (0657) 657Protocol9-8-08.
123. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00545948 (0657) 657Protocol10-29-09.
124. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00545948 (0657) 657Protocol3-19-10.
125. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2007. NCT00564876 (1278) Consent 10-31-2007.
126. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00564876 (1278) Consent 07-15-2008.
127. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University.2008. NCT00564876 (1278) Consent 10-31-08.
128. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00564876 (1278) Consent 2-17-2009.
129. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00564876 (1278) Protocol 01-11-2008.
130. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00564876 (1278) Protocol 01-15-2009.
131. Bradley, Ann. Duke University
7/28/2011

Document.

Marcom, P.K. 2007. NCT00636441 (1345) Duke Medicine Institutional Review Board for Clinical Investigations eIRB New Submission for Genomic Expression Profiles to Direct Pre-op Chemo for Early Stage Breast Ca(original version).
132. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University.2007. NCT00636441 (1345) 1345Consent8-13-07.
133. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00636441 (1345) 1345Consent7-28-08.
134. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00636441 (1345) 1345Consent7-8-09.
135. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00636441 (1345) 1345Consent10-26-09.
136. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00636441 (1345) 1345Consent7-14-10.
137. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2007. NCT00636441 (1345) 1345Protocol8-13-07.
138. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00636441 (1345) 1345 Protocol 3-28-08.
139. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00787267 (8303) Consent 7-14-08.
140. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 2-4-09.
141. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 3-4-09.
142. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 6-17-09.
143. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 8-10-09.
144. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 11-5-09.
145. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) Consent 12-5-09.
146. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00787267 (8303) Consent 2-1-10.
147. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00787267 (8303) Consent 3-23-10.
148. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00787267 (8303) Consent 6-17-10.
149. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00787267 (8303) Consent 6-14-11.
150. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00787267 (8303) TOP 0801 Protocol 12-02-08.
151. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00787267 (8303) TOP 0801 Protocol 11-3-09.
152. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00787267 (8303) TOP 0801 Protocol 02-17-10.
153. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00787267 (8303) TOP 0801 Protocol 05-23-11.
154. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Consent for Surgery 11-19-10.
155. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2008. NCT00863512 (10529) 30506 Consent 09-09-08.
156. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00863512 (10529) 30506 Consent 3-20-09.
157. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00863512 (10529) 30506 Consent 6-5-09.
158. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00863512 (10529) 30506 Consent 8-7-09.
159. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00863512 (10529) 30506 Consent 11-9-09.
160. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Consent 5-11-10.
161. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Consent 6-3-10.
162. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Consent 8-5-10.
163. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) Consent 11-19-10.
164. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00863512 (10529) 30506 Consent 5-12-11.
165. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00863512 (10529) 30506 Protocol 3-15-09.
166. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Protocol 3-15-10.
167. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Protocol Update #1 3-15-10.
168. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Protocol 10-4-10.
169. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Protocol Update #2 10-4-10.
170. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00863512 (10529) 30506 Reactivation and Update #2 Memo 10-4-10.
171. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00863512 (10529) 30506 Protocol 4-15-11.
172. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00863512 (10529) 30506 Protocol Update #3 4-15-11.
173. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00918385 (12159) Consent 1-29-09.
174. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00918385 (12159) Consent 5-21-09.
175. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00918385 (12159) Consent 1-7-10.
176. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00918385 (12159) Consent 4-14-10.
177. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00918385 (12159) Consent 12-16-10.
178. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2011. NCT00918385 (12159) Consent 1-7-11.
179. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00918385 (12159) Protocol 4-13-09.
180. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00918385 (12159) Protocol 9-8-09.
181. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2009. NCT00918385 (12159) Protocol 10-26-09.
182. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00918385 (12159) Protocol 2-24-10.
183. Bradley, Ann. Duke University
7/28/2011

Document.

Duke University. 2010. NCT00918385 (12159) Protocol 12-13-10.
184. Bradley, Ann. Duke University
8/1/2011

Document.

Duke University. 2011. NCT00545948 (0657) Rosters for Reviewing IRBs.

185. Bradley, Ann. Duke University
8/1/2011

Document.

Duke University. 2011. NCT00636441 (1345) Rosters for Reviewing IRBs.
186. Bradley, Ann. Duke University
8/1/2011

Document.

Duke University. 2011. NCT00509366 (4599) Rosters for Reviewing IRBs.
187. Dzau, Victor. Duke University

8/18/2011

Letter.

Dzau, V. August 18, 2011. Letter to Gil Omenn, Tom Fleming, Dave DeMets, Gail Geller, and David Ransohoff regarding an invitation to speak at the August 22, 2011 meeting between the IOM Committee on Review of Omics-Based Tests for Predicting Patient Outcomes’s Discovery of Process Working Group and Duke faculty and administration.

188. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2007. NCT00720096 Protocol version 10, 10/19/2007.
189. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2008. NCT00720096 Protocol version 13, 01/10/2008.
190. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2008. NCT00720096 Protocol version 14, 07/14/2008.
191. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2009. NCT00720096 Protocol version 15, 01/26/2009.
192. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2009. NCT00720096 Protocol version 15, 06/09/2009.
193. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2007. NCT00720096 Informed Consent Document version 1, 10/22/2007.
194. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2007. NCT00720096 Informed Consent Document version 2, 11/16/2007.
195. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2008. NCT00720096 Informed Consent Document version 3, 01/10/2008.
196. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2009. Informed Consent Document version 4, 01/26/2009.
197. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2009. Informed Consent Document version 5, 07/20/2009.
198. Corbitt, Claire. Moffitt Cancer Center

8/19/2011

Document.

Moffitt Cancer Center. 2009. Informed Consent Document version 6, 08/24/2009.

199. Dalton, William. Moffitt Cancer Center
9/28/2011

Letter.

Dalton, William. Dated 9/28/2011. RE: Response to questions – “Genomic-directed salvage chemotherapy with either liposomal doxorubicin or topotecan.”
