CURRICULUM VITAE

Name:

Wyndham Hopkins Wilson

Citizenship:

United States

Place of Birth:

San Francisco, California

Home Address:

3101 Rittenhouse St., N.W.

Washington, D.C. 20015

202-966-7621

Work Address:

Building 10, Room 4N-115
National Cancer Institute

9000 Rockville Pike

Bethesda, Maryland 20892

301-435-2415

Fax: 301-480-4087
Current Position:

Principal Investigator and

Chief, Lymphoma Therapeutics Section

Metabolism Branch

Center for Cancer Research

National Cancer Institute

Education

1970-1974

B.A. (Human Biology)

Stanford University, Stanford, CA

1974-1975

M.S. (Biology)

Stanford University, Stanford, CA

1975-1981

Ph.D. (Neurobiology)

Stanford University, Stanford, CA

M.D. (Stanford School of Medici​ne)

Stanford Univer​sity, Stan​ford, CA

Positions

1976-1977

Teaching Assistant, Department of Neurobiology,

Stanford University, Stanford, CA

1978

Acting Assistant Instructor, Department of Neuro​biology, Stanford Univer​sity, Stan​ford, CA

1979-1980

Teaching Assistant, Department of Neurobiology, Stanford

Univer​sity, Stan​ford, CA

1981-1982

Internship, Department of Medicine,

Stanford Univer​sity, Stan​ford, CA

1982-1984

Junior and Senior Resident, Department of Medicine, Stanford Univer​sity, Stanford, CA

1984-1987

Medical Staff Fellow, Medicine Branch, National Cancer In​stitute, NIH, Bethes​da, MD

1985-1994

Emergency Department Physician, City Hospital, Martinsburg, West Virginia (Part-time).

1987-1988

Medical Staff Fellow, Pediatric Branch, Infectious Disease Section, National Cancer Institute, NIH, Bethesda, MD

1988-1995

Special Assistant to the Director, Division of Cancer Treatment, National Cancer Institute, NIH, Bethesda, MD

1995-2002

Senior Investigator, Medicine Branch, Division of Clinical

Sciences, National Cancer Institute, NIH, Bethesda, MD

1997-Present

Chief, Lymphoma Clinic, Medicine Branch, Division of Clinical Sciences, National Cancer Institute, NIH, Bethesda, MD

1997-1998 Oncology Fellowship Coordinator, Medicine Branch, Division of Clinical Sciences, National Cancer Institute, NIH, Bethesda, MD

1998-1999

Chief, Clinical Core, Metabolism Branch, Division of Clinical Sciences, National Cancer Institute, NIH, Bethesda, MD

2002-2005

Senior Investigator, Chief, Lymphoma Section, Experimental Transplantation and Immunology Branch, National Cancer Institute, NIH, Bethesda, MD.

2005-Present

Senior Investigator, Chief, Lymphoma Therapeutics Section, Metabolism Branch, Center for Cancer Research, National Cancer Institute, NIH, Bethesda, MD

Licensed to Practice Medicine

West Virginia License # 14230

Certification

1982

Diplomat, National Board of Medical Examiners

1985

Diplomat, American Board of Internal Medicine

1987

Diplomat, Subspecialty of Oncology, American Board of Internal Medicine

Society Membership

1990-Present

American Society of Oncology

1996-Present

American Society of Hematology

Committees at NIH
1988-1989

Chairman, Fluoro-dideoxyinosine and Fluoro-dideoxycytidine Licensing Committee, DCT, NCI

1988-1995

Chairman, Animal Care and Use Committee, DCT, NCI

1992-1993

Member, Natural Products Repository Review Committee

1992-1995

Member, Institutional Review Board, NCI

1995-Present

Member, Protocol Review and Monitoring Committee, DCS, NCI

1995-2002

Chairman, Institutional Review Board, NCI

1999-2001

Member, Promotions and Tenure Review Committee, DCS, NCI

2001-Present

Chairman, Promotions and Tenure Review Committee for Clinical Staff, CCR, NCI

Academic Honors

1974

B.A. with Honors in Human Biology

1976-1981

Medical Scientist Training Program Grant Award

1994

Merit Award, National Institutes of Health

1997 Teacher of the Year Award, Medicine Branch and Division of Clinical Sciences, National Cancer Institute

1998 Director’s Award, National Institutes of Health

2000

Director’s Award, Division of Clinical Sciences, NCI

Editorial Boards

1994-Present

 Physicians Data Query (PDQ) External Advisory Board

1999-Present

Clinical Lymphoma
2000-2003

Journal of Clinical Oncology
2002-Present

The Oncologist

2006-Present

Leukemia and Lymphoma, Associate Editor
Invited Reviewer

Journal of Clinical Oncology

Blood

American Journal of Hematology

Clinical Cancer Research

Cancer Research

European Journal of Hematology

Journal of National Cancer Institute

Oncology

Oncologist

Clinical Investigation

Clinical Lymphoma

Acta Haematologica

International Journal of Cancer

Journal of Immunotherapy

New England Journal of Medicine

Lancet Oncology

Annals of Oncology

Leukemia and Lymphoma

Extramural Activities

2000-Present

Member, CALGB Cooperative Group

2000-Present

Executive Director, Progress Review Group for Lymphoma, Leukemia and Multiple Myeloma

2001

Member, Planning Committee, American Society of Hematology Meeting, 2001
2002-Present

Scientific Advisory Board, International Working Group on non-Hodgkin’s Lymphoma (IwNHL)

 2005-Present

Committee on Neoplasia, American Society of Hematology

Patents and Licenses

1. Wilson WH and Wittes R: Taxol treatment of breast cancer. United States Patent 5,496,846, 1996.
2. Wilson W, Reed E, Vande Woude , et al. Bristol-Myers Squibb Company for Taxol® . NIH License Agreement L-277-96/0, 1996.
3. Staudt LM, Barry TS, Rosenwald A, Wiestner A, Wilson W: ZAP-70 Protein Expression as a Marker for Chronic Lymphocytic Leukemia/Small Lymphocytic Leukemia (CLL/SLL). (Patent Submitted).
4. Kreitman R, Matsushita, K, Wilson W, Pastan I: ELISA Assay of Serum Soluble CD22 to Assess Tumor Burden/Relapse in Patients with B-cell Leukemia and Lymphoma. (Patent Submitted).
Bibliography

1.
Wilson WH and Heller HC: Elevated blood glucose levels and satiety in the rat. Physiol Behav 15:137-143, 1975.

2.
Burton LE, Wilson WH and Shooter EM: Nerve Growth Factor in mouse saliva; Rapid isolation procedures for and characterization of 7 S Nerve Growth Factor. J Biol Chem 253:7807-7812, 1978.

3.
Wilson WH and Shooter EM: Structural modification of the NH2-terminus of Nerve Growth Factor; Purification and characterization of Beta-Nerve Growth Factor endopeptidase. J Biol Chem 254:6002-6009, 1979.

4.
Bothwell MA, Wilson WH and Shooter EM: The relationship between glandular kallikrein and growth factor-processing proteases of mouse submaxillary gland. J Biol Chem 254:7287-7294, 1979.

5.
Jacobs MB and Wilson W: Iron deficiency anemia in a vegetarian runner. JAMA 252(4):481-482, 1984.

6.
Lane CH, Zunich KM, Wilson W, Cefali F, Easter M, Kovacs JA, Masur H, Leitman SF, Klein HG, Steis RG, Longo DL, Fauci AS: Syngeneic bone marrow transplantation and adoptive transfer of peripheral blood lymphocytes combined with Zidovudine in human immunodeficiency virus infection. Ann Intern Med 113:512-519, 1990.

7.
Wilson WH, Magrath I: Principles of chemotherapy. In The Non-Hodgkin's Lym​phomas. I. Magrath, editor, Edward Arnold, publisher, London, 1990.

8.
Longo DL, Wilson WH: Follicular lymphomas. In The Non-Hodgkin's Lymphomas. I. Magrath, editor, Edward Arnold, publisher, London, 1990.

9.
Barriga F, Magrath I, Wilson WH: Complications in the management of non-Hodgkin's lymphomas. In The Non-Hodgkin's Lymphomas. I. Magrath, editor, Edward Arnold, publisher, London, 1990.

10.
Magrath I, Wilson WH, Horgath M, Neumann R, Barriga F: Clinical features and staging. In The Non-Hodgkin's Lymphomas. I. Magrath, editor, Edward Arnold, publisher, London, 1990.

11.
Rothenberg M, Wilson W, Chabner BA: Complications of drug therapy for cancer: General review. In The Complications of Cancer Management. Plowman, P.N., McElwain, T.J., and Meadows A.T., editors, Butterworth-Heinemann, publishers, U.K., 1991.

12.
Chabner BA, Wilson WH: Reversal of multidrug resistance. [Editorial] J Clin Oncol 9:4-6, 1991.

13.
Burt RK, Sharfman WH, Karp BI and Wilson WH: Mental neuropathy, a harbinger of tumor progression or relapse. Cancer 70:877-881, 1992.

14.
Urba WJ, Wilson WH, Duffey PL, Wittes R, Chabner BA and Longo DL: Recent NCI lymphoma trials of etoposide-containing combination chemotherapy. Semin in Oncol 19:26-32, 1992.

15.
Wilson WH, Jain V, Bryant G, Cowan KH, Carter C, Cottler-Fox M, Goldspiel B, Steinberg SM, Longo DL, Wittes RE: Phase I-II Study of high-dose ifosfamide, carboplatin and etoposide (ICE) with autologous bone marrow rescue in lymphomas and solid tumors. J Clin Oncol 10:1712-1722, 1992.

16.
Bergan R and Wilson WH: Pulmonary toxicity of cancer therapy. Intern Med 13:56-65, 1992.

17.
Quezado ZMN, Wilson WH, Cunnion RE, Parker MM, Reda D, Bryant G, Ognibene FP: High-dose ifosfamide is associated with severe, reversible cardiac dysfunction. Ann Intern Med 118:31-36, 1993.

18.
Wilson WH: High-dose chemotherapy and autologous transplantation with peripheral blood stem cells by Vose J, Armitage J, Kessinger A. [Commentary] Oncology 7:33-34, 1993.

19.
Goldspiel BR, Kohler DR, Koustenis AG, Wilson WH, Tolcher AW, OShaughnessy JA, Wittes RE, Chabner BA: Paclitaxel administration using portable infusion pumps. [Letter] J Clin Oncol 11:2287-2288, 1993.

20.
Wilson WH, Bryant G, Bates S, Fojo A, Wittes RE, Steinberg SM, Kohler DR, Jaffe ES, Herdt J, Cheson BD, Chabner BA. EPOCH Chemotherapy: Toxicity and efficacy in relapsed and refractory non-Hodgkin's lymphoma. J Clin Oncol 11:1573-1582, 1993.

21.
O'Shaughnessy JA, Cowan KH, Wilson W, Bryant G, Goldspiel B, Gress R, Nienhuis AW, Dunbar C, Sorrentino B, Stewart FM, Moen R, Fox M, Leitman S: Clinical Protocol-Pilot study of high dose ICE (ifosfamide, carboplatin, etoposide) chemotherapy and autologous bone marrow transplant with neoR-transduced bone marrow and peripheral blood stem cells in patients with metastatic breast cancer. Human Gene Therapy 4:331-354, 1993.

22.
Walsh TJ, Renshaw G, Andrews J, Kwon-Chung J, Cunnion RC, Pass HI, Taubengerger J, Wilson W and Pizzo PA: Invasive Zygomycosis due to Conidiobolus incongruus. Clin Infect Dis 19:423-430, 1994.

23.
Wilson WH: The role of GM-CSF and G-CSF in stem cell transplantation by Nemunaitis J. [Commentary] Oncology 8:17-18, 1994.

24.
Chabner BA, Bates SE, Fojo AT, Spolyar M and Wilson WH: Drug resistance in adult lymphomas. Semin in Oncol 31:70-87, 1994.

25.
O'Shaughnessy JA, Cowan KH, Nienhuis AW, McDonagh KT, Sorrentino BP, Dunbar CE, Chiang Y, Wilson W, Goldspiel B, Kohler D, Cottler-Fox M, Leitman S, Gottesman M, Pastan I, Denicoff A, Noone M, Gress R: Clinical Protocol-Retroviral mediated transfer of the human multidrug resistance gene (mdr-1) into hematopoietic stem cells during autologous transplantation after intensive chemotherapy for metastatic breast cancer. Human Gene Therapy 5:891-911, 1994.

26.
Shilyansky J, Wilson W, Temeck BK and Pass HI: Pulmonary artery-bronchial fistula during lymphoma treatment. [Letter] J Thoracic and Cardiovascular Surgery, 108:790-791, 1994.

27.
Wilson WH, Berg SL, Bryant G, Wittes RE, Bates S, Fojo A, Steinberg SM, Goldspiel BR, Herdt J, O’Shaughnessy J, Balis FM, Chabner BA: Paclitaxel in doxorubicin or mitoxantrone refractory breast cancer: A phase I/II trial of 96-hour infusion. J Clin Oncol 12:1621-1629, 1994.

28.
Humphrey RW, Wilson WH: Treatment of non-Hodgkin's lymphoma by Armitage JO. [Commentary] Abst Clin Care Guidelines 6:4-5, 1994.

29.
Wilson WH, Chabner BA, Bryant G, Bates S, Fojo A, Regis J, Jaffe ES, Steinberg SM, Goldspiel BR, Cheson BD, Wittes RE: A phase II study of paclitaxel in relapsed non-Hodgkin's lymphomas. J Clin Oncol 13:381-386, 1995.

30.
Kang YK, Zhan Z, Regis J, Robey R, Meadows B, Dickstein B, Lee JS, Stetler-Stevenson MA, Jaffe E, Solomon D, Wilson WH, Chabner BA, Fojo A and Bates SE: Expression of mdr-1 in refractory lymphoma: Quantitation by PCR and validation of the assay. Blood 86:1515-1524, 1995.

31.
Wilson WH, Jamis-Dow C, Bryant G, Balis FM, Klecker RW, Bates SE, Chabner BA, Steinberg SM, Kohler DR, Wittes RE: Phase I and pharmacokinetic study of the multidrug resistance modulator dexverapamil with EPOCH chemotherapy. J Clin Oncol 13:1985-1994, 1995.

32.
Wilson WH, Fojo A, Bryant G, Zhan Z, Regis J, Wittes RE, Jaffe ES, Steinberg SM, Herdt J, Chabner BA: A controlled trial of dexverapamil, a modulator of multidrug resistance, in lymphomas refractory to EPOCH chemotherapy. J Clin Oncol 13:1995-2004, 1995.

33.
Saville MW, Jietzau J, Pluda JM, Feuerstein I, Odom J, Wilson WH, Humphrey R, Feigal E, Steinberg SM, Broder S and Yarchoan R: Treatment of HIV-associated Kaposi’s Sarcoma with paclitaxel. Lancet 346:26-28, 1995.

34.
Chabner BA, Wilson WH: Pharmacology and toxicity of antineoplastic drugs. In Williams Hematology, Beutler E., Lichtman M.A., Coller B.S., and Kipps T.J., editors, McGraw-Hill, Inc publishers USA, 1995.

35.
Dunbar CE, Cottler-Fox M, O’Shaughnessy JA, Doren S, Carter C, Berenson R, Brown S, Moen RC, Greenblatt J, Stewart FM, Leitman SF, Wilson WH, Cowan K, Young NS and Nienhuis AW: Retrovirally-marked CD-34 enriched peripheral blood and bone marrow cells contribute to long-term engraftment after autologous transplantation. Blood 85:3048-3957, 1995.

36.
Cheson BD, Wilson WH: Paclitaxel in the treatment of hematological malignancies. In Paclitaxel in Cancer Treatment. McGurie, W.P. and Rowinsky, E.K., Editors, Marcel Dekkar Inc, Publisher, New York, 1995.

37. Wilson WH: Drug resistance in non-Hodgkin’s lymphomas. Lymphoma Biology and

Research 1:4-5, 1995.

38.
Wilson WH, Bates SE, Fojo A, Chabner BA: Modulation of multidrug resistance by dexverapamil in EPOCH-refractory lymphomas. J Can Res Clin Oncol 121 (Suppl 3):25-29, 1995.
38. Wilson WH, Kingma DW, Wittes RE, Greiner TC and Jaffe ES: Association of Lymphomatoid granulomatosis with Epstein-Barr Viral infection of B Lymphocytes and response to alfa-interferon. Blood 87:4531-4537, 1996.

39. Burt RK, Wilson WH: Conditioning regimens. In House Officers Manual of Bone Marrow Transplantation. Barrett AJ, Blume KG, et al editors, R.G. Landes Company, publisher, 1996.

40. Prussick R, Horn TD, Wilson WH and Turner MC: A cutaneous eruption associated with ifosfamide, carboplatin and etoposide chemotherapy after recombinant interleukin-1(pretreatment. J Amer Acad Derm, 35:705-709, 1996.

41. Bates SE, Wilson WH, Fojo AT, Alvarez M, Zhan Z, Regis J, Robey R, Hose C, Monks A, Kang YK, Chabner B: Clinical reversal of multidrug resistance. Oncologist, 1:269-275, 1996.

42. Wilson WH, Teruya-Feldstein J, Fest T, Harris C, Steinberg SM, Jaffe ES, Raffeld M: Relationship of p53, bcl-2 and MIB-1 proliferative antigen to clinical drug resistance in non-Hodgkin’s lymphoma. Blood, 89:601-609, 1997.

43. Georgiadis MS, Schuler BS, Brown JE, Kieffer LV, Steinberg SM, Wilson WH, Takimoto CH, Kelley MJ, Johnson BE: Paclitaxel by 96-hour continuous infusion in combination with cisplatin: A phase I trial in patients with advanced lung cancer. J Clin Oncol 15:735-743, 1997.

44. Zhan Z, Sandor VA, Gamelin E, Regis J, Dickstein B, Wilson WH, Fojo AT, Bates SE: Expression of the multidrug resistance-associated protein gene in refractory lymphoma: Quantitation by a validated polymerase chain reaction assay. Blood 89:3795-3800, 1997.

45. Wilson WH, Chabner BA: Principles of therapy. In The Lymphomas. G. Canellos, T.A. Lister, J.L. Sklar, editors, W.B. Saunders, Publisher, 1997.

46. Segal BH, Engler HD, Little R, Wilson WH, Freifeld AG, Chanock SJ: Early forscarnt failure in herpes simplex virus infection in a patient with AIDS. AIDS 11:552-553, 1997.

47. Molldrem J, Wilson WH: Infusional chemotherapy for non-Hodgkin’s lymphoma. Cancer Invest 15:465-474, 1997.

48. Wilson WH: The role of dose intensity in the treatment of HIV-associated lymphomas. N Engl J Med [letter] 337:1172-1173, 1997.

49. Wilson WH: Principles of chemotherapy. In The Non-Hodgki​n's Lym​phomas. (Second Edition), I. Magrath, editor, Edward Arnold, Publisher, London, 1997.

50. Teruya-Feldstein J, Jaffe ES, Burd PR, Kanegane H, Kingma DW, Wilson WH, Longo DL, Tosato G: The role of Mig, the monokine induced by interferon-(, and IP-10, the interferon-(inducible protein 10, in tissue necrosis and vascular damage associated with Epstein-Barr virus-positive lymphoproliferative disease. Blood 15:4099-4105, 1997.

51. Longo DL, Glatstein E, Duffey PL, Young RC, Ihde DC, Wilson WH, Wittes RE, Jaffe ES, Hubbard SM, DeVita Jr. VT: Alternating MOPP and ABVD plus mantle field radiation therapy in patients with massive mediastinal Hodgkin’s disease. J Clin Oncol 15:3338-3346, 1997.

52. Sandor V, Wilson W, Fojo A, Bates SE: The role of MDR-1 in refractory lymphoma. Leuk Lymph 28:23-31, 1997.

53. Jaffe ES, Wilson WH: Lymphomatoid granulomatosis: Pathogenesis, pathology and clinical implications. Cancer Surv 30:233-248, 1997.

54. Wilson WH: Pharmacokinetics of chemotherapy agents by continuous infusion: The Paclitaxel Module. In Infusion Chemotherapy-Radiation Interaction: Its Biology and Significance for Organ Salvage and Prevention of Second Primary Neoplasms. C. Julian Rosenthal and Marvin Rotman, editors, Elsevier, Publisher, Amsterdam, 1998.

55. Mickley LA, Lee JS, Weng Z, Alvarez M, Wilson W, Bates SE, Fojo AT: Genetic polymorphism in MDR-1: A tool for examining allelic expression in normal cells, unselected and drug-selected cell lines, and human tumors. Blood 91:1749-1756, 1998.

56. Little R, Wittes RE, Longo DL, Wilson WH: Vinblastine in recurrent Hodgkin’s disease following autologous stem cell transplant. J Clin Oncol 16:584-588, 1998.

57. Weng DE, Wilson WH, Little RL, Walsh TJ: Successful medical management of isolated renal Zygomycosis: A case report and literature review. Clin Infect Dis 26:601-605, 1998.

58. Welles L, Saville MW, Lietzau J, Pluda JM, Wyvill K, Feuerstein I, Figg WD, Lush R, Odom J, Wilson WH, Fajardo MT, Humphrey RW, Feigal E, Steinberg SM, Broder S, Yarchoan R: Phase II trial with dose tiration of paclitaxel for the therapy of Human Immunodeficiency Virus-associated Kaposi’s sarcoma. J Clin Oncol 16:1112-1121, 1998.

59. Adde M, Shad A, Venzon D, Arndt C, Gootenberg J, Neely J, Nieder M, Owen W, Seibel N, Wilson W, Horak ID, Magrath I: Additional chemotherapy agents improve treatment outcome for children and adults with advanced B-cell lymphomas. Semin Oncology 25 (Suppl 4):33-39; discussion 45-48, 1998.

60. Wilson WH, Little R, Pearson D, Jaffe E, Steinberg S, Cheson BD, Humphrey R, Kohler D, Elwood P. A phase II and dose escalation  G-CSF study of 9-aminocamptothecin in relapsed and refractory lymphomas. J Clin Oncol 16:2345-2351, 1998.

61. Walsh TJ, Yeldandi V, McEvoy M, Gonzalez C, Chanock S, Freifeld A, Seibel NI, Whitcomb PO, Jarosinski P, Boswell G, Bekersky I, Alak A, Buell D, Barret J and Wilson W: Safety, tolerance and pharmacokinetics of a small unilamellar liposomal formulation of Amphotericin B (AmBisome) in neutropenic patients. Antimicrob Agents Chemother 42:2391-2398, 1998.

62. Bishop PC, Wilson WH, Pearson D, Janik J, Jaffe ES, Elwood PC: Central nervous system involvement in primary mediastinal large B-cell lymphoma. J Clin Oncol 17:2479-2485, 1999.

63. Kreitman RJ, Wilson WH, Robbines D, Margulies I, Stetler-Stevenson MA, Waldman TA, Pastan I: Responses in refractory Hairy Cell leukemia to a recombinant immunotoxin. Blood 94:3340-3348, 1999.

64. Cowan KH, Moscow JA, Huang H, Zujewski J, O’Shaughnessy J, Sorrentino B, Hines K, Carter C, Schneider E, Cusack G, Noone M, Dunbar C, Steinberg S, Wilson W, Goldspiel B, Read EJ, Leitman SF, McDonagh K, Chow C, Abati A, Chiang Y, Chang YN, Gottesman MM, Pastan I, Nienhuis: Paclitaxel chemotherapy following autologous stem cell transplantation and engraftment of hematopoietic cells transduced with retrovirus containing the multidrug resistance cDNA (MDR1) in metastatic breast cancer patients. Clin Cancer Res 5:1619-1628, 1999.

65. Wilson W: Clinical aspects and treatment in angioimmunoblastic T cell lymphoma (AILD). In Clinical Implications of the R.E.A.L Classification. Mason DY and Harris NL, editors. Springer-Verlag, London, Publishers, 1999.

66. Wilson W: Clinical aspects and treatment options in nasal/nasal type lymphoma (angiocentric lymphomas) and lymphomatoid granulomatosis. In Clinical Implications of the R.E.A.L Classification. Mason DY and Harris NL, editors. Springer-Verlag, London, Publishers, 1999.

67. Baris D, Kwak L, Rothman N, Wilson W, Manns A, Tarone RE, Hartge P: Blood levels of organochlorines before and after chemotherapy among non-Hodgkin’s lymphoma patients. Cancer Epidemiol Biomarkers and Prev 9:193-197, 2000.

68. Kreitman RJ, Wilson WH, White JD, Stetler-Stevenson MA, Jaffe E, Giardina S, Waldmann TA, Pastan I: Phase I trial of recombinant immunotoxin anti-Tac(Fv)-PE38 (LMB-2) in patients with hematologic malignancies. J Clin Oncol 18:1622-1636, 2000.

69. Wilson WH, Sorbara L, Figg WD, Month EK, Sausville E, Warren KE, Balis FM, Bauer K, Raffeld M, Senderowicz AM, Monks A: Modulation of clinical drug resistance in a B-cell lymphoma patients by the protein kinase inhibitor 7-Hydroxystaurosporine (UCN-01): Presentation of a novel therapeutic paradigm. Clin Cancer Res 6:415-421, 2000.

70. Alizadeh AA, Eisen MB, Davis RE, Ma C, Lossos IS, Rosenwald A, Boldrick JC, Sabet H, Tran T, Yu X, Powell JI, Yang L, Marti GE, Moore T, Hudson J, Lu L, Lewis DB, Tibshirani R, Sherlock G, Chan WC, Greiner TC, Weisenburger DD, Armitage JO, Warnke R, Levy R, Wilson W, Grever MR, Byrd JC, Botstein D, Brown PO, Staudt LM: Distinct types of diffuse large B-cell lymphoma by gene expression profiling. Nature 403:503-511, 2000.

71. Little R, Gutierrez M, Wilson WH: Chemotherapy sensitization by rituximab: Presentation of two case studies. Case Studies in Oncology 2:1-7, 2000.

72. Longo DL, Duffey PL, Gribben JG, Jaffe ES, Curti BD, Gause GL, Janik JE, Bramen VM, Esseltine D, Wilson WH, Kaufman D, Wittes RE, Nadler LM, Urba WJ: Combination chemotherapy followed by a recombinant immunotoxin (anti-B4-blocked ricin) in patients with indolent lymphomas: Results of a phase II study. Cancer J Sci Am 6:146-150, 2000.

73. Bishop PC, Rao VK, Wilson W: Burkitt’s lymphoma: Molecular pathogenesis and treatment. Cancer Invest 18:574-583, 2000.

74. Gutierrez M, Chabner BA, Pearson D, Steinberg SM, Jaffe ES, Cheson BD, Fojo A, Wilson WH: The role of retreatment with a doxorubicin-containing regimen in relapsed and resistant lymphomas: An 8 year follow-up study of EPOCH. J Clin Oncol 18:3633-3642, 2000.

75. Little RF, Yarchoan R, Wilson WH: Systemic chemotherapy for HIV-associated lymphoma in the era of highly active antiretroviral therapy. Curr Opin Oncol 12:438-444, 2000.

76. Chabner BA, Wilson W, Supko J: Pharmacology and toxicity of antineoplastic drugs. In William’s Hematology, 2001.

77. Wilson WH: Chemotherapy sensitization by rituximab: Experimental and clinical evidence. Semin Oncol 27:30-36, 2001.

78. Gutierrez ME, Grossbard M, Jaffe E, Chabner BA, Wilson WH: Dose-adjusted EPOCH-Rituximab (EPOCH-R): An effective regimen in poor prognosis aggressive B-cell lymphoma. Biologic Therapy of Lymphoma 4:10-13, 2001.

79. Saif MW, Little RF, Hamilton M, Allegra CJ and Wilson WH: Reactivation of chronic hepatitis B infection following intensive chemotherapy and successful treatment with lamivudine: A care report and review of the literature. Ann Oncol 12:123-129, 2001.

80. Hegde U, Wilson WH: Gene expression profiling of lymphomas. Curr Oncol Reports 3:243-249, 2001.

81. Jaffe ES, Wilson WH: Lymphomatoid Granulomatosis. Tumours of Haematopoietic and Lymphoid Tissues. WHO Classification of Tumours, pg 185-187, 2001.

82. Leach FS, Gutierrez M, Pavlovich C, Wilson W: Lymphoma of the kidney: A case of mistaken identity. Infections in Urology 14:46-48, 2001.

83. Little RF, Gutierrez M, Jaffe E, Pau A, Horne M, Masur H, Wilson W: HIV-associated non-Hodgkin lymphoma: incidence, presentation, and prognosis. JAMA 285:1880-1885, 2001.

84. Beaty MW, Toro J, Sorbara L, Stern JB, Pittaluga S, Raffeld M, Wilson WH, Jaffe ES: Cutaneous lymphomatoid granulomatosis: Correlation of clinical and biological features. Am J Surg Pathol 25:1111-1120, 2001.

85. Kreitman RJ, Wilson WH, Bergeron K, Raggio M, Stetler-Stevenson MA, FitzGerald DJ, Pastan I: High complete remission rate in chemotherapy-resistant classic or variant Hairy Cell Leukemia induced by the anti-CD22 recombinant immunotoxin BL22. New Engl J Med 345:241-247, 2001.

86. Pickarz RL, Sandor V, Bakke S, Wilson WH, Dahmoush L, Kingma DM, Turner ML, Atlimus R, Bases SE: Inhibitor of histone deacetylation, depsipeptide (FR901228), in the treatment of peripheral and cutaneous T-cell lymphoma. Blood 98:2865-2868, 2001.

87. Rosenwald A, Alizadeh AA, Widhopf G, Simon R, Davis RE, Yu X, Yang L, Pickeral O, Powell J, Botstein D, Byrd JC, Grever MR, Chiorazzi N, Wilson WH, Kipps TJ, Brown PO, Staudt LM: Relation of gene expression phenotype to immunoglobulin mutation genotype in Chronic Lymphocytic Leukemia. J Exp Med 194:1639-1647, 2001.

88. Gill R, Van Waes C, Kass E, Wilson W: Lymphomas of the head and neck; In Otolaryngology and Facial Plastic Surgery. Emedicine 2:10-15, 2001.

89. Wilson WH, Gutierrez M, O’Connor P, Frankel S, Jaffe E, Chabner BA, Grossbard ML: Role of rituximab and chemotherapy in aggressive B-cell lymphomas: A preliminary report of dose-adjusted EPOCH-R. Semin Oncol 29:41-47, 2002.

90. Wilson WH, Grossbard ML, Pittaluga, S, Cole D, Pearson D, Drbohlav N, Steinberg SM, Little RF, Janik J, Gutierrez M, Raffeld M, Staudt L, Cheson BD, Longo DL, Harris N, Jaffe ES, Chabner BA, Wittes R, Balis F: Dose-adjusted EPOCH chemotherapy in untreated large B-cell lymphomas: A novel pharmacodynamic approach with high efficacy. Blood 99:2685-2693, 2002.

91. Rosenwald A, Wright G, Campo E, Chan WC, Fisher RI, Gascoyne R, Muller-Hermelink HK, Smeland EB, Staudt LS, for the Lymphoma/Leukemia Molecular Profiling Project. Author list by Lymphoma/Leukemia Molecular Profiling Project (LLMPP) Consortium Center: Rosenwald A, Wright G, Giltnane JM, Hurt EM, Zhao H, Averett L, Yang L, Powell J, Duffey PL. Longo DL, Wilson WH, Jaffe E, Simon R, Klausner RD, Staudt LM et al. Molecular Diagnosis and Clinical Outcome Prediction in Diffuse Large B-cell Lymphoma. N Engl J Med 346:1937-1947, 2002.

92. Gutierrez ME, Wilson WH: Salvage chemotherapy of non-Hodgkin’s lymphomas. In Malignant Lymphoma. B.C. Decker, Inc, London. Salvage Chemotherapy of Non-Hodgkin’s Lymphoma. P 289-300.

93. Hegde U, Wilson WH, White T, Cheson BD: Rituximab Treatment of Refractory Fludarabine-associated Immune Thrombocytopenia in Chronic Lymphocytic Leukemia. Blood 100:2260, 2002.
94. Staudt L, Wilson WH: Focus on Lymphoma. Cancer Cell 2:363, 2002.
95. Bryant-Greenwood PK, Sorbara L, Filie AC, Little R, Yarchoan R, Wilson W, Raffeld M, Abati A: Infection of mesothelial cells with human herpes virus 8 in human immunodeficiency virus-infected patients with Kaposi’s Sarcoma, Castleman’s Disease and recurrent pleural effusions. Mod Path 16:145, 2003.

96. Little RF, Pittaluga S, Drbohlav N, Steinberg SM, Kavlick MF, Mitsuya H, Franchini G, Gutierrez M, Raffeld M, Jaffe ES, Shearer G, Yarchoan R, and Wilson WH: Highly effective treatment of acquired immunodeficiency syndrome related lymphoma with dose adjusted EPOCH: Impact of anti-retroviral therapy suspension and tumor biology. Blood 101:4653, 2003.

97. Leonard GD, Hege U, Butman JH, Jaffe ES, Wilson WH: Extraocular muscle palsies in subcutaneous panniculitis-like T-cell lymphoma. J Clin Oncol 21:2993, 2003.

98. Wiestner A, Rosenwald A, Barry T, Wright G, Davis RE, Henrickson SE, Zhao H, Ibbotson RE, Orchard JA, Davis Z, Steterler-Stevenson M, Raffeld M, Marti GE, Wilson WH, Hamblin TJ, Oscier DG, Staudt LM: ZAP-70 expression identifies a chronic lymphocytic leukemia subtype with unmutated immunoglobulin genes, inferior clinical outcome and distinct gene expression profile. Blood 101:4944, 2003.

99. Little RF, Wilson WH: Update on the pathogenesis, diagnosis and therapy of AIDS-related lymphoma. Curr Infect Dis Rep 5:176, 2003.
100. Rosenwald A, Wright G, Weistner A, Chan WC, Connors JM, Campo E, Fisher RI, Gascoyne R, Muller-Hermelink HK, Smeland EB, Chiorazzi M, Giltnane JM, Hurt EM, Zhao H, Averett L. Henrickson S, Yang L, Powell J, Wilson WH, Jaffe E, Simon R, Klausner RD, Montserrat E, López-Guillermo A, Greiner TC, Weisenburger DD, Sanger WG, Dave BJ, Lynch JC, Vose J, Armitage JO, Grogan TM, Miller TP, LeBlanc M, Ott G, Kvaloy S, Delabie J, Holte H, Krajci P, Stokke T, Staudt LM. The Proliferation Gene Expression Signature is a Quantitative Integrator of Oncogenic Events that Predicts Survival in Mantle Cell Lymphoma. Cancer Cell 3:185, 2003.
101. Bishop MR, Hou JW, Wilson WH, Steinberg SM, Odom J, Castro K, Kasten-Sportes C, Gea-Banacloche J, Marchigiani D, Gress R, Fowler DH. Establishment of early donor engraftment after reduced-intensity allogeneic hematopoietic stem cell transplantation to potentiate the graft-versus-lymphoma effect against refractory lymphomas. BBMT 9:162, 2003.
102. Nguyen JD, Carrasquillo JA, Little RF, Ryan QC, Wilson W, Chen CC. Fluoro-deoxyglucose positron emission tomography in the presence of cardiac metastases. Clin Nucl Med 28:979, 2003.
103. Wilson WH: Commentary: DNA Microarrays in Lymphoid Malignancies. Oncology 17:1759, 2003.

104. Rosenwald A, Wright G, Leroy K, Yu X, Gaulard P, Gascoyne R, Chan WC, Zhao T, Haioun C, Greiner TC, Weisenburger DD, Lynch JC, Vose J, Armitage JO, Smeland EB, Kvaloy S, Holte H, Delabie J, Campo E, Montserrat E, López-Guillermo A, Ott G, Muller-Hermelink HK, Connors JM, Braziel R, Grogan TM, Fisher RI, Miller TP, LeBlanc M, Chiorazzi M, Zhao H, Yang L, Powell J, Wilson WH, Jaffe ES, Simon R, Klausner RD, Staudt LM. Molecular diagnosis of primary mediastinal B cell lymphoma identifies a clinically favorable subgroup of diffuse large B cell lymphoma related to Hodgkin lymphoma. J Exp Med 198:851, 2003.
105. Murdock J, Jaffe ES, Wilson WH, McManus DT et al: Aggressive natural killer cell leukemia/lymphoma: Care report, use of telesynergy and review of the literature. Leukemia and Lymphoma 45:1269, 2004.
106. Hegde U, Wilson WH: New Treatment Strategies in Chronic Lymphocytic Leukemia.

In Treatment of Chronic Lymphocytic Leukemias. In Chronic Lymphocytic Leukemia: Pages 315-328. Editor Faguet G.B, Human Press, Totowa, New Jersey. 2004.

107. Jaffe ES and Wilson WH: Grey zone, synchronous and metachronous lymphomas: Diseases at the interface of Hodgkin and non-Hodgkin lymphomas. Non-Hodgkin’s Lymphomas. Eds. Mauch PM, Armitage JO, Coiffier B, Dalla-Favera R and Harris NL. Lippiincott Williams and Wilkins Publisher, Philadelphia, 2004.
108. Dunleavy K, Staudt LM, Wilson WH: Clinical Applications of Molecular Profiling in Lymphomas. Progress in Oncology. Eds. Devita VT, Hellamn S and Rosenberg SZ. Jones and Bartlett Publishers, Sudbury, Massachusetts, 2004.

109. Janik JE, Morris JC, Pittaluga S, McDonald K, Raffeld M, Jaffe ES, Drbohlav N, Gutierrez M, Waldmann TA, Wilson WH: Serum soluble interleukin-2 receptor levels are elevated in patients with anaplastic large cell lymphoma. Blood 104:3355, 2004.
110. Rosenwald A, Chuang EY, Davis RE, Wiestner A. Alizadeh AA, Botstein D, Brown PO, Mitchell JB, Marti GE, Fowler DH, Wilson WH, Staudt LM: Fludarabine Treatment of Chronic Lymphocytic Leukemia Patients Induces a p53-Dependent Gene Expression Response. Blood 104:1428, 2004.
111. Mattu R, Sorbara1 L, Filie A, Little R, Wilson W, Raffeld M, Abati A: Utilization of Polymerase Chain Reaction on Archival Cytologic Material: a Comparison with Fresh Material with Special Emphasis on CSFs. Mod Path 17:1295, 2004.
112. Dave SS, Wright G, Tan B, Rosenwald A, Gascoyne RD, Chan WC, Fisher RI, Braziel RM, Grogan TM. Miller TP, LeBlanc M, Greiner TC, Weisenburger DD, Lynch JC, Vose J, Armitage JO, Smeland EB, Kvaloy S, Holte H, Delabie J, Connors JM, Lansdorp P, Ouyang Q, Lister TA, Davies AJ, Norton AJ, Muller-Hermelink HK, Ott G, Campo E, Montserrat E, Wilson WH, Jaffe ES, Simon R, Yang L, Powell J, Zhao H, Goldschmidt N, Chiorazzi M, Staudt LM: Survival Following Diagnosis of Follicular Lymphoma is Predicted by Molecular Features of Non-malignant Tumor-infiltrating Immune Cells. New Eng J Med 351:2159, 2004.
113. Leonard GD, Posadas E, Herrmann PC, Anderson VL, Jaffe ES, Holland SM, Wilson WH: Non-Hodgkin’s lymphoma in Job’s syndrome: A case report and literature review. Leukemia and Lymphoma 45:2521, 2004.
114. Little R, Gutierrez M, Wilson WH: Non-Hodgkin’s Lymphoma. Clinical Hematology, Elsevier, 2004.
115. Wilson W, Supko J: Pharmacology and Toxicity of Anti-Neoplastic Agents. Hematology, eds. Williams, 2004.
116. Wilson WH. Principals of Treatment in “The Lymphomas”. 2nd Edition. Editors: Canellos G, Lister TA, and Young B. Saunders. 2004.
117. Chabner BA, Wilson W, Supko J: Pharmacology and Toxicity of Anti-Neoplastic Agents. Goodman and Gilman, 2004.
118. Stevens WT, Pittaluga S, Dunleavy K, Wilson WH, Leitman SF, Bolan CD. Hemophagocytosis and coagulopathy associated with cutaneous gamma-delta T-cell lymphoma. Transfusion 44:1679, 2004.
119. Grube M, Rezvani M, Wiestner A, Fujiwara H, Sconocchia G, Melenhorst JJ, Hensel N, Marti GE, Kwak LW, Wilson W, Barrett JA. Autoreactive, Cytotoxic T Lymphocytes Specific for Peptides Derived from Normal B-Cell Differentiation Antigens in Healthy Individuals and Patients with B-Cell Malignancies. Clin Ca Res 10:1047, 2004.
120. Lunning MA, Zenger VE, Dreyfuss R, Stetler-Stevenson M, Rick ME, White TA, Wilson WH, Marti GE: Albumin enhanced morphometric image analysis in CLL. Cytometry B Clin Cytom 57:7, 2004.
121. Hegde U, Filie A, Little RF, Janik JE, Grant N, Steinberg SM, Dunleavy K, Jaffe ES, Abati A, Stetler-Stevenson MA, Wilson WH: High incidence of occult leptomeningeal disease detected by flow cytometry in newly diagnosed aggressive B-cell lymphomas at risk of central nervous system involvement: The role of flow cytometry versus cytology. Blood 105:496, 2005.
122. Gutierrez M, Little R, Wilson WH: Non-Hodgkin’s Lymphoma. Bethesda Handbook of Clinical Oncology. Second edition. Editors Abraham J, Allegra CJ and Gulley J. Lippincott Williams and Wilkins, 28:357-375, 2005.
123. Abraham J, Wilson W, Jaffe E: Hodgkin’s Lymphoma. Bethesda Handbook of Clinical Hematology. Editors Rodgers GP and Young NS. Lippincott Williams and Wilkins, 15:186-198, 2005.
124. Little RF, Gutierrez M, Wilson WH. Non-Hodgkin’s Lymphoma. Bethesda Handbook of Clinical Hematology. Editors Rodgers GP and Young NS. Lippincott Williams and Wilkins, 16:199-220, 2005.
125. Patsalides A, Hegde U, Butman JA, Jaffe E, NJ Patronas NJ, Wilson WH: Central nervous system radiological abnormalities in lymphomatoid granulomatosis. Radiology 237:265-273, 2005.

126. Dunleavy K, Hakim F, Kim HK, Janik JE, Grant N, Nakayama T, White T, Wright G, Kwak L, Gress R, Tosato G, Wilson WH. B-cell Recovery Following Rituximab-Based Therapy Is Associated with Perturbations in Stromal Derived Factor-1 and Granulocyte Homeostasis. Blood 106:795, 2005.
127. Dunleavy K, Wilson WH: Lymphomas in American College of Physicians Medicine. Section 12, 2005.
128. Neelapu SS, Kwak LW, Kobrin CB, Janik J, Dunleavy K, White T, Harvey L, Pennington R, Stetler-Stevenson M, Jaffe ES, Steinberg S, Gress R, Hakim F, Wilson WH: Vaccine-induced tumor-specific immunity despite severe B-cell depletion in mantle cell lymphoma. Nat Med 11:986-991, 2005.
129. Ahmad E, Kingma DW, Jaffe ES, Schrager JA, Janik J, Wilson W, Stetler-Stevenson MA. Flow cytometric immunophenotypic profiles of mature gamma delta T-cell malignancies involving peripheral blood and bone marrow. Cytometry B Clin Cytom. 67:6-12, 2005.
130. Kreitman RJ, Squires DR, Stetler-Stevenson AM, Noel P, FitzGerald DJP, Wilson WH and Pastan I. Phase I Trial of Recombinant Immunotoxin RFB4(dsFv)-PE38 (BL22) in Patients with B-cell Malignancies. J Clin Oncol 23:6719-6729, 2005.
131. Fu K, Weisenburger DD, Greiner TC, Dave S, Chiorazzi M, Wright G, Gesk S, Siebert R, De Jong D, Jaffe ES, Delabie J, Ott G, Wilson W, Braziel RM, Dave BJ, Sanger WG, Smith LM, Müller-Hermelink HK, Campo E, Gascoyne RD, Rosenwald A, Staudt LM, and Chan WC: Cyclin D1-Negative Mantle Cell Lymphoma: A Gene Expression Profiling, Genetic and Clinicopathological Study. Blood 106:4315, 2005.
132. Dean RM, Fowler DH, Wilson WH, Odom J, Steinberg SM, Chow C, Kasten-Sportes C, Gress RE, Bishop MR: Efficacy of Reduced-Intensity Allogeneic Stem Cell Transplantation in Chemotherapy-Refractory Non-Hodgkin’s Lymphoma. Biol Blood Marrow Transplant 11:593, 2005.
133. Wilson WH: R-CHOP Strikes Again with Survival Benefit in Follicular Lymphoma: Where do we go from here? Blood 106: 3678-3679, 2005.

134. Wilson WH: Long Term Results of the R-CHOP Study in Elderly Patients with DLBCL. Am J Oncology Rev 4:650-650, 2005.
135. Aurran-Schleinitz T, Telford W, Perfetto S, Caporaso N, Wilson W, Stetler-Stevenson MA, Zenger VE, Abbasi F, Marti GE. Identification of a new monoclonal B-cell subset in unaffected first-degree relatives in familial chronic lymphocytic leukemia. Leukemia 19:2339-2341, 2005.
136. Bea S, Zettl A, Wright G, Salaverria I, Jehn P, Moreno V, Burek C, Ott G, Puig X, Yang L, Lopez-Guillermo A, Chan WC, Greiner TC, Weisenburger DD, Armitage JO, Gascoyne RD, Connors JM, Grogan TM, Braziel R, Fisher RI, Smeland EB, Kvaloy S, Delabie J, Simon R, Powell J, Wilson WH, Jaffe ES, Montserrat E, Muller-Hermelink HK, Staudt LM, Campo E, Rosenwald A: Diffuse Large B Cell Lymphoma Subgroups Have Distinct Genetic Profiles that Influence Tumor Biology and Improve Gene Expression-Based Survival Prediction. Blood 106:3183, 2005.
137. Kim H, Csaky KG, Chan CC, Bungay PM, Lutz RJ, Dedrick RL, Yuan P, Rosenberg J, Wilson WH, Robinson MR: The Pharmacokinetics of Rituximab following an Intravitreal Injection. Exp. Eye Res. 82:760, 2006.
138. Sudheendra D, Barth MM, Hegde U, Wilson WH, Wood BJ: Radiofrequency Ablation of Lymphoma. Blood 107:1624, 2006.

139. Chabner BA, Amrein PC, Druker B, Michaelson MD, Mitsiades CS, Goss PE, Ryan DP, Ramachandra S, Richardson PG, Supko JG and Wilson WH: Chemotherapy of Neoplastic Diseases: Antineoplastic Agents in Goodman and Gilman’s The Pharmacological Basis of Therapeutics. Eleventh edition. Editors Brunton LL, Lazo JS and Parker. McGraw-Hill, New York. 51:1315-1404, 2006.
140. Rao VK, Carrasquillo JA, Dale JK, Bacharach SL, Whatley M, Dugan F, Tretler J, Fleisher T, Puck JM, Wilson W, Jaffe ES, Avila N, Chen CC, Straus SE. Fluorodeoxyglucose Positron Emission Tomography (FDG PET) for Monitoring Lymphadenopathy in the Autoimmune Lymphoproliferative Syndrome (ALPS). Amer J Heme 81:81, 2006.
141. Schinstine M, Filie AC, Wilson W, Stetler-Stevenson MA, and Abati A: Detection of Malignant Hematopoietic Cells in Cerebral Spinal Fluid Previously Diagnosed as Atypical or Suspicious. Cytology (In Press).

142. Janik J, Jaffe ES and Wilson WH: Cutaneous T-cell Lymphomas. Lancet Oncology (submitted).
143. Dunleavy K, Wilson WH: The Case for Rituximab in AIDS-Related Lymphoma. Blood 107:3014-3015, 2006.
144. Dave SS, Fu K, Wright GE, Lam LT, Greiner TC, Weisenburger DD, Kluin P, Boerma EJ, Rosenwald A, Ott G, Muller-Hermelink HK, Gascoyne RD, Delabie J, Rimsza LM, Braziel RM, Grogan TM, Campo E, Jaffe ES, Vose J, Armitage JO, Connors JM, Smeland EB, Kvaloy S, Holte H, Fisher RI, Montserrat E, Wilson WH, Bahl M, Zhao H, Yang L, Powell J, Simon R, Chan WC, Staudt LM for the Leukemia Lymphoma Molecular Profiling Project: Gene Expression Distinguishes Burkitt Lymphoma From Other Aggressive Lymphomas and Identifies Patients who are Curable with Intensified Chemotherapeutic Regimens. N Engl J Med (In Press).
145. Kreitman RJ, Wilson WH, Pastan I: Complete Remissions of Purine Analog-Resistant Hairy Cell Leukemia Induced by the Anti-CD22 Recombinant Immunotoxin BL22. Trends in Diphtheria Research, Nova Science Publishers, Inc, Hauppauge, New York. (In Press).
146. Dunleavy K, Wilson WH: HIV-Associated Lymphoid Neoplasms. The Lymphoid Neoplasms, 3rd Edition. Editor Ian Magrath. Hodder Arnold, London. (In Press).
147. Bernstein WB, Little RF, Wilson WH, Yarchoan R: AIDS-Related Malignancies in the HAART Era. Int. J. Heme (Submitted).
148. Wayne A, Wilson WH: Burkitt and Lymphoblastic Lymphoma. Lymphoma: Diagnosis and Treatment. Editors Marcus R, Sweetenham J and Williams M. Cambridge University Press, Cambridge. (In Press).
149. Dunleavy K, Wilson WH: Primary Intraocular Lymphoma: Current and Future Perspectives. Leukemia and Lymphoma (In Press).
150. Nussenblatt RB, Chan CC, Wilson WH, Hochman J, Gottesman M. International Central Nervous System & Ocular Lymphoma Workshop: Recommendations for the future. Eye (In Press).
151. Wilson WH. Drug Resistance in Diffuse Large B-cell Lymphoma. Semin Heme (In Press).
Invited Lectures and Meetings

(Selected From 2000-Present)

1. Recent Advances in Lymphoma. Legislative Update, Lymphoma Research Foundation of America, 2000.

2. Chemotherapy sensitization by rituximab. Second annual opinion leader roundtable on: Recent advances and future directions with rituximab, 2000.

3. Development of EPOCH chemotherapy. Department of Hematology/Oncology Grande Rounds, University of Maryland, 2000.

4. Recent Advances in Lymphoma. Legislative Update, Lymphoma Research Foundation of America, 2000.

5. Clinical Trials in CLL. CLL Research Cooperative. San Diego, California, 2000.

6. Innovative Treatments of Aggressive Lymphomas. Department of Oncology, Washington Hospital Center, Washington, DC, 2000.

7. Lymphoma and Sjogren’s Syndrome. Sjogren’s Syndrome Conference. NIDCR, National Institutes of Health, Bethesda, Maryland, 2000.

8. Infusional Chemotherapy. Lymphoma and Myeloma 2000 at the Turn of the Century, Cornell University, New York, New York, 2000.

9. Treatment of AIDS-Related Lymphomas. Grand Rounds, Clinical Center, NIH, Bethesda, Maryland, 2000.

10. Advances in the Treatment of HIV-Associated Lymphomas. National Cancer Advisory Board, National Cancer Institute, NIH, Bethesda, Maryland, 2000.

11. EPOCH-Rituximab in untreated patients with high risk large B-cell lymphomas. Third annual opinion leader roundtable on recent advances and future directions with rituximab, 2001.

12. Advances in the treatment of non-Hodgkin’s lymphomas. Symposium on cancer treatment, City Hospital, Martinsburg, West Virginia, 2001.

13. Recent Advances in Lymphoma. Legislative Update, Lymphoma Research Foundation of America, 2001.

14. Advances in the treatment of aggressive lymphomas with rituximab. International Symposium on Monoclonal Antibodies, Banff, Canada, 2001.

15. New Treatments of Lymphomas. B-cell Malignancies and chronic leukemias: Advances in biology and therapy. Fox Chase Cancer Center, Philadelphia, PA, 2001.

16. Clinical Treatment of Lymphomas. Session Moderator, Proc Am Soc Heme, 2001.

17. Leukemia, Lymphoma, Myeloma Progress Review Group, Session Moderator and Speaker, Proc Am Soc Heme, 2001.

18. Development of Taxol Treatment. NIH Research Festival, 2002.

19. New Treatments of Large B-cell Lymphomas. Holy Cross Hospital, Ft Lauderdale, Florida, 2002.

20. 1st International Workshop on non-Hodgkin’s Lymphoma, Scientific Advisory Committee, Chantilly, France, 2002.

21. Conference on Advances in Lymphomas: Rituximab Treatment of Aggressive Lymphomas. Miami, Florida, 2002.

22. Lymphomatoid Granulomatosis: Pathogenesis, Pathobiology and Treatment. Organizer, Airlie Conference Center, Virginia, 2002.

23. Clinical Drug Development. Innovations in Lymphoma Treatment, New York, New York, 2002.

24. GELA: Novel Treatments of Large B-cell Lymphomas, Paris, France, 2003.

25. 7th Annual Winter Oncology Conference: Novel Approaches to Management of Aggressive NHL. Whistler, Canada, 2003.

26. Grand Rounds, University of Vermont, Burlington, Vermont, 2003.

27. Grand Rounds, George Washington University, Washington, DC, 2003.
28. Grand Rounds and Visiting Professor, St. Bartholomew’s Hospital: Treatment of AIDS Related Lymphomas. London, UK, 2003.

29. Third Congress on Monoclonal Antibodies in Cancer: Integrating antibodies in aggressive B-cell Lymphomas, Quebec, Canada, 2003.

30. Second International Ultmann Symposium on the Diagnosis and Management of Lymphoma: The Role of Dose Intensity in Large Cell Lymphoma: Second International, University of Chicago, Chicago, Ill, 2003.

31. 2nd International Workshop on non-Hodgkin’s Lymphoma, Scientific Advisory Committee: Idiotype Vaccine in Mantle Cell Lymphoma, Niagra, Canada, 2003.
32. Novel Technologies in Oncology: Key note speaker: Rationale Treatment Approaches in Aggressive Lymphomas: Role of microarray and pharmacodynamics. University of West Virginia, Morgantown, West Virginia, 2003.

33. Cancer Therapy Evaluation Program Phase I Conference: Phase I Study of UCN-01 and Fludarabine in Lymphomas, Bethesda, MD, 2003.

34. 1st Combined Lymphoma and Transplant Conference: Advances in the Treatment of Aggressive Lymphoma, M.D. Anderson, Houston, Texas, 2004.

35. Lymphoma Conference: Treatment of Mantle Cell Lymphoma. University of California, Los Angeles, Los Angeles, CA, 2004.

36. Southern California Lymphoma Group. Treatment of Diffuse Large B-cell Lymphoma. Los Angeles, CA, 2004.

37. Molecular Oncology Seminar Series. Treatment and Advances in AIDS Related Lymphoma. George Washington University, Washington, DC, 2004.

38. Clinical Conference Series. Treatment of Diffuse Large B-cell Lymphoma. Loudoun Hospital Center, Loudoun, VA, 2004.
39. Advances in Hematologic Malignancies: Advances in the Treatment of Aggressive Lymphomas. Roswell Park Cancer Institute, Buffalo, NY, 2004.

40. 8th International Congress on Hematological Malignancies. Advances in the Treatment of Mantle Cell Lymphoma and Depsipeptide. Whistler, Canada, 2004.

41. Rituxan Investigator Meeting: Advances in the Treatment of Diffuse Large B-cell Lymphoma. Hollywood, Florida, 2004.
42. Enzon Pharmaceuticals Meeting. Treatment of Lymphomas. Orlando, Florida, 2004.

43. Washington Hospital Center. Advances in the Treatment of Aggressive Lymphomas. Washington, DC, 2004.

44. 3rd International Workshop on Non-Hodgkin’s Lymphoma: New Therapeutic Approaches to Aggressive Lymphoma, Stresa, Italy, 2004.

45. International Workshop on CNS and Ocular Lymphoma: Treatment of Systemic and Ocular Lymphoma, Bethesda, MD, 2004.

46. Controversies and Practical challenges in Hematological Malignancies: Testicular Cancer and Bortezomib in Non-Hodgkin’s Lymphoma. Las Vegas, Nevada, 2004.

47. 2nd Annual Lymphoproliferative Symposium; Orange County Cancer Education and Research Foundation: New Drugs and Treatments in Lymphoma and CLL. Newport Beach, CA, 2004.

48. Anticancer Drug Optimization: ASH Corporate Friday on New Strategies for Dose Intensification, San Diego, CA 2004.

49. Second Annual Indy Hematology Review: Advances in the Treatment of Indolent Lymphoma. Indianapolis, IN 2005.

50. Grand Rounds: Advances in the Treatment of Aggressive Lymphoma. Ireland Cancer Center, Case Western Reserve Medical School, Cleveland, OH 2005.

51. Lymphoma…the next questions: EPOCH-R combined with Vaccine Therapy for Mantle Cell non-Hodgkin’s Lymphoma. Ft. Lauderdale, FL 2005.

52. New Treatments in Mantle Cell Lymphoma. 9th International Conference on Malignant Lymphoma, Lugano, Switzerland, 2005.

53. Optimizing Treatment Strategies in Aggressive NHL. International Symposium on Lymphoma, Berlin, Germany, 2005.

54. Advances in the Treatment of Aggressive Lymphoma. Dana-Farber Science Writers Seminar, Dana-Farber Cancer Center, Boston, Massachusetts, 2005.

55. Targeted Treatment of Lymphoma. Think Tank on Molecular Targets in Lymphoid Malignancies. Natcher Conference Center, NIH, Bethesda, MD 2005.
56. Treatment of Diffuse Large B-cell Lymphoma. Grand Rounds, University of Wisconsin, Madison, Wisconsin, 2005.

57. Unusual T-cell Lymphomas. Controversies in Hematological Malignancies. West Palm Beach, Florida, 2005.

58. Update on DA-EPOCH-R and CALGB Randomized Phase III Trial. 4th International Workshop on Non-Hodgkin’s Lymphoma, Turnberry Isle Resort, Florida, 2005.

59. Frontline Therapy of Diffuse Large B-cell Lymphoma; Can We Implement an Emerging Molecular Prognostic Index. Hackensack University Symposium, Tuxedo Park, NY, 2005.

60. Diffuse Large B-cell Lymphoma: Treatment advances. Grand Rounds, University of Nebraska, Omaha, Nebraska, 2005.
61. Idiotype vaccine in mantle cell lymphomas. Corporate Friday Symposium at ASH on Clinical Advances in Idiotype Vaccine Therarpy for NHL. Atlanta, Georgia, 2005.

62. Educational Session on Aggressive Lymphomas, Chairman, American Society of Hematology, Atlanta, Georgia, 2005.

63. Grey zone lymphomas and lymphomatoid granulomatosis. First Annual Oncology World Congress, New York, New York, 2005.

64. Monoclonal Antibody Therapy in T-cell Lymphoma. 10th International Congress on Hematological Malignancies, Whistler, Canada, 2006.

65. Unusual T-cell Lymphomas. 10th International Congress on Hematological Malignancies, Whistler, Canada, 2006.

66. Treatment of Diffuse Large B-cell Lymphoma. Grand Round, University of Virginia, Charlottesville, Virginia, 2006.
67. Diagnosis of CNS Disease in Aggressive Lymphoma with Flow Cytometry. Symposium on Diagnosis and Treatment of CNS Lymphoma. European Hematology Association Meeting, Amsterdam, Netherland, 2006.

68. Flow Cytometry of the CSF. Symposium on the Diagnosis of CSF Lymphoma. European Hematology Association Meeting, Amsterdam, Netherland, 2006.
69. Rituximab: An ideal monoclonal antibody based therapeutic? 6th International Congress on Monoclonal Antibodies in Cancer. Washington, DC, 2006.

PAGE
3

