

A graphic consisting of several overlapping, downward-pointing triangles in shades of blue, green, orange, and red, with the text '175 YEARS' centered at the top.

175
YEARS

Queen's
UNIVERSITY

DEPARTMENT OF
ONCOLOGY
2016 ANNUAL REPORT

Radiation Oncology Residents Drs. Jenny Jin and Harry Brastianos enjoy a run while attending the 2016 CARO Conference in Banff, Alberta

COVER: School of Medicine Building

CONTENTS

- 2** Message from the Department Head
- 3** Awards and Celebrations, New and Notable
- 4** Division Reports
 - Radiation Oncology
 - Medical Oncology
 - Medical Physics
- 9** Inter-Departmental Collaborations
- 12** Disease Site Groups and Evidence-Based Standards
- 13** Education
 - Education Committee Highlights
 - Undergraduate Medical Education
 - Postgraduate Medical Education – Moving towards CBME
 - Radiation Oncology Medical Education
 - Medical Oncology Medical Education
 - Clinical Fellows
- 18** Research
 - Patient-Oriented Research
 - Research into Patient-Centred Outcomes and Innovation in Care
 - Molecular Oncology Research
 - Population and Health Services Research
 - Medical Physics Research
 - Queen's Cancer Research Institute (QCRI) Update
- 22** Appendix
 - 2016 Publications
 - Peer-Reviewed Research Grants/Awards held in 2016

WELCOME

MESSAGE FROM THE DEPARTMENT HEAD, DR. ELIZABETH EISENHAUER

I am pleased to present the Department of Oncology Report for 2016. New trainees, programs, research and innovation in clinical activity were the hallmarks of 2016.

The Department also underwent an external review in the fall of 2016 – key messages from this review were positive regarding the progress made in the last five years. Additional comments were made regarding the challenges and opportunities the Department has before it as it moves into its next five years with a new Department Head.

As Department Head for the last five years, I would like to take this opportunity to thank the countless individuals within the Department and Cancer program, as well as the broader Faculty of Health Sciences for their willingness to work hard with me *together* towards achieving the Vision first articulated in 2012.

DEPARTMENT OF ONCOLOGY VISION:

To accelerate improved cancer patient outcomes through:

Excellence and Innovation in Research

Excellence and Innovation in Education

Best Evidence into Best Practice

And Leadership in Academic Oncology

2016

THE YEAR IN NUMBERS

New patients seen at the Cancer Centre of Southeastern Ontario 6,626

Peer reviewed papers/manuscripts published 137

**Peer reviewed Grants or Awards held by
Primary Department of Oncology Faculty (PI or Co-I)** 61

Number of Postgraduate trainees, fellows 13

AWARDS AND CELEBRATIONS, NEW AND NOTABLE

Dr. Andrew Kerr, Elected to Board of Canadian College of Physicians in Medicine

Radiation Oncology Resident **Dr. Jenny Jin** wins the prestigious RSNA Roentgen Award

The NCIC Clinical Trials Group – Officially renamed the **Canadian Cancer Trials Group**

Dr. Tara Baetz promoted to Associate Professor

Dr. Wendy Parulekar – as President, led annual meeting of Society of Clinical Trials in Montreal

Radiation Oncology Residents **Drs. Harry Brastianos** and **Samantha Sigurdson** selected for Clinician Investigator Program

Hotel Dieu Hospital and **Kingston General Hospital** announced the intention to integrate as of April 1, 2017.

Radiation Oncology Resident **Dr. Jenny Jin**, winner of the RSNA Roentgen Award

DIVISION REPORTS

Dr. Conrad Falkson

DIVISION OF RADIATION ONCOLOGY REPORT 2016

DIVISION HEAD, DR. CONRAD FALKSON

The Division of Radiation Oncology within the Department of Oncology at Queen's University and Kingston General Hospital strives to ensure excellence in patient care and academic development. Located in the Cancer Centre of Southeastern Ontario, the Division of Radiation Oncology (DRO) is a local and regional resource, and is a major contributor clinically and academically to the Oncology Program.

There are currently 12 Radiation Oncologists within the Division and we will increase this to 13 in the near future. Three of the physicians are Clinician Scientists, who are affiliated with Queen's Cancer Research Institute. Clinically, the DRO is a full service academic radiation treatment facility offering external beam treatment (megavoltage, orthovoltage and electrons), IMRT, VMAT, and stereotactic planning and delivery, as well as HDR brachytherapy and unsealed source therapy.

Working closely with colleagues in Medical Physics, we have recently introduced a Fractionated Stereotactic Radiation Therapy (FSRT) program for treatment of brain metastases. We routinely offer Deep Inspiration Breath Hold technique as an option for reducing cardiac dose while treating left sided breast cancers. We offer a full stereotactic lung treatment program. We continue to work toward implementing new technology and techniques in a systematic and structured fashion and plan to offer Prostate HDR brachytherapy starting in the fall of 2017 while working on expanding the stereotactic program to include liver and body FSRT/SRS (Stereotactic Radiosurgery). The Division exemplifies collaboration and team work, and members work closely with other medical groups such as Surgery, Medical Oncology, and Palliative Care, as well as inter-professional collaboration with Supportive Care, Radiation Therapy and Medical Physics as well as collaboration with other programs at Queen's such as computer science and engineering.

Academically, the Division has a strong Residency Training Program, with 8 residents spanning a 5 year program. This training program is fully accredited by the RCPSC; candidates have been universally successful for several years at the Royal College exam, and all recent residents are currently working in Radiation Oncology. We participate in the training of residents from other disciplines through rotations and electives. The Division is active in Undergraduate teaching, with many observerships, electives and clerkship rotations throughout the year. The Division has a strong CPD program, as well as a focus on Patient Safety and Quality Assurance through initiatives such as Peer Review Audit. We also participate in research studies through QCRI, clinical trials through the Canadian Cancer Trials Group, OCOG and NRG, and several in-house studies.

DIVISION OF MEDICAL ONCOLOGY REPORT 2016

DIVISION HEAD, DR. TARA BAETZ

The Division of Medical Oncology is made up of 18 full and part-time medical oncologists and hematologists who serve the needs of the Southeast LHIN. Two medical oncologists work primarily at the cancer clinic in the Belleville General Hospital (Quinte Healthcare) and the remainder have clinical responsibilities primarily at the Cancer Centre of Southeastern Ontario at Kingston General Hospital and Queen's University. In addition we have two Nurse Practitioners and four General Practitioners in Oncology (GPO's) who are essential members of our team.

Systemic therapy is delivered in Kingston and Belleville as well as our satellite systemic therapy clinics in Lennox and Addington Hospital, Brockville General Hospital and Perth Smiths Falls Hospital. All solid tumour disease sites are treated within the LHIN and we have thirteen multidisciplinary tumour board conferences. We work closely with the Division of Hematology to help in the delivery of complex malignant hematology.

The Division is very active in phase I to phase III clinical trials and are active in developing local guidelines for patient care. Our members are also involved in population-based research and translational research within the Cancer Research Institute. Many of our physicians also work at the Canadian Cancer Trials Group (CCTG) located at Queen's University. We have an active training program with both residents and fellows and participate in undergraduate medical training at Queen's University.

In addition, we have an active regional systemic program that is focusing on safe and quality systemic therapy closer to home. We work closely with our patient advisors to inform areas of improvement. In May of 2016 we had the fifth annual Regional Systemic Therapy Retreat which brought together health care providers in our region that deliver systemic therapy to discuss best practices. We continue to grow and we will be adding two new oncologists in the region that will be starting in 2017.

Dr. Tara Baetz

Dr. John Schreiner

MEDICAL PHYSICS REPORT 2016

DIVISION HEAD, DR. JOHN SCHREINER

The Medical Physics Department at the Kingston General Hospital (CCSEO) provides service to today's population of southeast Ontario through its clinical programs and to the future population through its academic activities in the Department (oncology.queensu.ca/divisions/divisions/medical_physics)

The department's mandate is to assure that each patient treated by the centre's Radiation Oncology program receives the radiation dose as prescribed by a radiation oncologist. The members of the department work with other health care professionals in the Division of Radiation Oncology (DRO) to ensure that high standards of patient care are maintained within the radiation treatment arm of the Centre. Staff members provide this service via a range of activities from commissioning, testing, preventive maintenance, calibration and quality control of treatment units, through to dose calculation software quality control and treatment planning and dose calculation clinical support. In particular, medical physicists assist and advise in treatment planning and evaluate and approve each individual patient's external beam radiation therapy or brachytherapy treatment plan.

The staffing in 2016 included 6.0 FTE medical physicists with one chief medical physicist, one senior medical physicist and four college certified medical physicists. The department also includes four technical staff (one electronic and one mechanical accelerator service technologist, and two physics technicians), one support staff (a shared administrative secretary). Over the year the department also had a number of physics trainees included of two medical physics residents who each completed their training by the end of spring 2016 and a new resident recruited in September, and five physics graduate students.

ACADEMIC PROFILE

Academically, the department trains the highly qualified physics and oncology personnel required in cancer clinics. It maintains an active program of research focusing on developing advanced therapeutics in radiation oncology by improving techniques for radiation dose delivery and measurement (See Education and Research sections for details). All of the physicists currently hold adjunct academic appointments in the Department of Oncology (one full professor, one associate professor, four assistant professors); five have similar appointments in the Department of Physics, Engineering Physics and Astronomy and one in the School of Computing.

KEY ACCOMPLISHMENTS 2016

Much of the clinical effort of the department last year was to expand the clinical implementation of radiation therapy techniques enabled through the recent acquisition of new radiation treatment equipment including our Varian TrueBeam linear accelerator. The physics program expanded image guided radiation treatment and volumetric modulated arc therapy (VMAT) techniques to more clinical sites; VMAT treatment now accounts for over 80% of intensity modulated therapy in the radiation program.

The Medical Physics staff worked diligently with radiation therapy staff to implement two novel treatment techniques in the clinic developing a breath-hold treatment technique to reduce heart toxicity in the treatment of patients with left sided breast cancer, and implementing a new fractionated stereotactic radiation therapy (FSRT) treatment enabling better targeting in the treatment of patients with brain metastases. The implementation involved months long work developing the technical specifications for the radiation delivery, the steps and workflow for treatment planning (including specialised CT imaging), and validating the dose delivery before the first patients were treated. Since development over 100 breast cancer patient and 33 brain met patients have benefited from these novel radiation delivery approaches. We expanded the Computed Tomography (CT) guidance of brachytherapy treatments to new treatment sites, expanding brachytherapy utilization.

Dr. John Schreiner with new radiation treatment equipment – Varian TrueBeam linear accelerator

PERSONAL ACHIEVEMENTS AND CONTRIBUTIONS

Chandra Joshi, Andrew Kerr, Greg Salomons, Xiangyang Mei and John Schreiner all serve on various Communities of Practice (CoPs) for Cancer Care Ontario. Chandra Joshi is a member of the Canadian Organization of Medical Physicists (COMP) Communication Committee, Andrew Kerr was elected to the Board of the Canadian College of Physicists in Medicine, and John Schreiner is Chair of the COMP's Liaison with the Canadian Nuclear Safety Commission (CNSC) Sub-Committee, and a member of COMP's Quality Assurance and Radiation Safety Advisory Committee (QARSAC).

Greg Salomons and John Schreiner proposed, moderated, and presented two educational sessions the American Association of Physics in Medicine 2016 annual conference in Washington DC; Greg and colleagues speaking for a second year on Treatment Planning System Commissioning and QA, and John and others presenting on the use of Three Dimensional Dosimetry in clinical practice. Chandra Joshi attended the AAPM to represent the International Organization of Medical Physicists at their information desk. John Schreiner, Tim Olding and graduate students presented plenary sessions, software workshops and research results at the 9th International Conference on Three Dimensional Dosimetry (IC₃Ddose) in Galveston TX (John continues to be a member of the IC₃Ddose scientific committee). Chandra Joshi attended AMPICON (the Annual Medical Physicists of India Congress), where he gave an invited presentation on magnetic encoded tracking in brachytherapy and also spoke on the Canadian Partnership for Quality Radiotherapy and COMP joint program to develop Technical Quality Control guidance documents to drive clinical QC programs. At AMPICON Chandra also presented the first *Kingston Medical Physics Student Awards* to two Indian graduate students for their reported research – this was the inauguration of an annual award funded by donations from the department's medical physicists.

**Left to right: Dr. Tim Olding,
Dr. John Schreiner and Kevin Alexander
attend the 9th International Conference
on 3D Dosimetry, in Galveston, Texas**

INTER-DEPARTMENTAL COLLABORATIONS AND INNOVATIONS IN CARE

Oncology by its very nature is an interdisciplinary and transdisciplinary field. Not surprisingly therefore, strong clinical and academic collaborations have grown with faculty in different Departments within the Faculty of Health Sciences. In addition, the Department, working with leaders in the hospitals and colleagues across disciplines, has undertaken a number of innovations in patient care this past year. Below is a sampling of these:

Dr. Jill Dudebout

Dr. Annette Hay

MALIGNANT HEMATOLOGY DISEASE SITE GROUP

Inaugural Chair Dr. John Matthews; as of April 2016 – Drs. Jill Dudebout and Annette Hay

The Departments of Medicine and Oncology have forged strong bonds in the management of malignant hematological diseases through the creation of a Malignant Hematology Disease Site Group whose functions are similar to those of Divisions within the two departments. At this table all practitioners in the field of systemic management of malignant hematological conditions come together to streamline outpatient operations, including referral intake and new clinics, to coordinate inpatient care of patients, plan strategic initiatives and expand academic scholarship as well as develop common treatment guidelines. This work, which formally began in 2015, has led to the development of a new rapid diagnosis clinics, the development of guidelines for management of diffuse large B cell lymphoma, new inpatient scheduling and a common outpatient referral process. With John's retirement in early 2016, leadership of the MHDSG has been assumed jointly by Drs. Annette Hay (Medicine) and Jill Dudebout (Oncology)

The year of 2016 has seen substantial expansion in clinical activity within the Malignant Hematology group, reflecting increasing demand across the province. The autologous stem cell transplantation program increased from 30 to 55 transplants per year. Acute leukemia induction volumes increased from 17 to 39 per year. Several exciting initiatives have commenced to elevate delivery of complex malignant Hematology in Kingston, guided by an external review of our current and future capabilities by Dr. Hans Messner. Dr. Sita Bhella, recently appointed Stem Cell Program Director, is leading the team towards international FACT (Foundation for the Accreditation of Cellular Therapy) accreditation of the autologous transplant program. The group has welcomed recently hired additional outpatient stem cell nurses, a quality improvement coordinator, a nurse practitioner and additional pharmacy support. Dr. Jill Dudebout has established an adolescent and young adult cancer survivorship clinic.

Thanks to strengthening of local and regional ties, alongside the dedication and hard work of all members throughout 2016, the Malignant Hematology Disease Site Group is poised to realize further advances in 2017.

Dr. Jay Engel

SURGICAL ONCOLOGY

DIVISION HEAD, DR. JAY ENGEL

Surgical Oncology, led by Dr. Jay Engel, has seen the recruitment of several new members of Faculty in the past year who have been welcomed to the Department of Oncology and Cancer Program:

Dr. Wiley Chung –Thoracic Surgery

Dr. Elena Park – Gynecologic Oncology

Dr. Glyka Martou – Breast Reconstruction

Each of these Surgeons has an active clinical presence in the Cancer Centre and program and is building both clinical and academic bridges with the Department of Oncology.

LUNG DISEASE ASSESSMENT PATHWAY – IMPROVEMENTS IN ONCOLOGIST ACCESS

With the arrival of the new respirologist Dr. Genevieve Digby, an important quality improvement project began in the LDAP clinic to shorten wait times for patients receiving a new diagnosis of lung cancer. This clinic takes place at the HDH site, one where oncologists were not normally in attendance and patients with new diagnoses of lung cancer were normally referred from there to cancer centre (waiting 1-2 weeks more to be seen). Following a successful pilot with medical oncologist Dr. Andrew Robinson in summer of 2016, both medical and radiation oncologists are now scheduled to attend the clinic to provide instantaneous consultation to patients receiving a new lung cancer diagnosis. This work is ongoing and its evaluation will include both quantitative and qualitative (patient) assessments supported by a research grant received by Dr. Digby.

INNOVATION IN RADIATION ONCOLOGY

The Division of Radiation Oncology, working closely with colleagues in Medical Physics, introduced two new techniques for safer/more effective Radiation treatment delivery in 2016. The first of these was a new program in Fractionated Stereotactic Radiation Therapy (FSRT) for treatment of brain metastases. Stereotactic approaches are more complex to plan than whole brain radiation, but lead to improved outcomes in terms of cognition. In addition, the radiation team also introduced the Deep Inspiration Breath Hold technique for breast cancer treatment to help reduce long term cardiac effects and cardiac dose during curative treatment of left sided breast cancers.

**Medical Physics graduate students
Kevin Alexander and Thomas Bulenga**

INNOVATION IN SYSTEMIC THERAPY

Improving care closer to home is a goal for the Regional Cancer Program. In order to expand the systemic treatments available in the community, a new process was developed to compound the intravenous medication for individual patients at the pharmacy in Kingston and to transport it to a regional hospital for infusion. This new process has allowed for the expansion of treatments available at the Brockville site and has permitted the initiation of infusion treatments at the Perth clinic. Over three hundred treatments and supportive therapies have been delivered and this process has allowed many patients to be treated much closer to home. This innovative process is being evaluated as an option to improve access for many sites in the province.

Immune therapy is increasingly become a common systemic therapy treatment in many tumour sites including lung cancer and melanoma. These drugs have very specific and unpredictable autoimmune side effects that require specialist management. We have developed an immune therapy patient education class to help educate patients on potential toxicities and management strategies in order to bring patients to medical attention in a timely manner. Our immune therapy education class was the first of its kind in the province.

DISEASE SITE GROUPS AND EVIDENCE-BASED STANDARDS

In 2016, an increasing number of multidisciplinary Disease Site Groups developed guidelines for our disease management standards. Each new guideline is based on best evidence, is consistent with Cancer Care Ontario Disease Site Pathways, is reflective of the care provided at KGH/CCSEO and is developed and approved by the relevant Disease Site Group. Furthermore, all guidelines are then discussed and approved by the Disease Site Chairs council for posting on the public Department of Oncology website (oncology.queensu.ca/clinical/disease_sites)

2016 also saw the reporting of our first metrics of guideline compliance, one that demonstrated high levels of compliance on the few metrics selected for review thus far.

This table lists guidelines approved as of April 2, 2017

	Disease Site Group	Guideline Description	Date Finalized
1	Breast	Breast Cancer	October 15, 2014
2	CNS	GBM	October 26, 2016
3	GI	Anal Canal Carcinoma	October 15, 2014
4	GI	Esophageal and GE Junction Cancer	May 18, 2016
5	GI	Gastric Cancer	May 18, 2016
6	GI	Pancreas	October 26, 2016
7	GI	Biliary	October 26, 2016
8	GU	Renal Cell Carcinoma	June 25, 2014
9	GU	Testicular (Germ Cell)	June 25, 2014
10	GU	Urothelial Cancer of the Bladder	June 25, 2014
11	GU	Upper Tract Urothelial Carcinoma	January 21, 2015
12	Gyne	Vulvar Cancer (Invasive Squamous Cell)	May 20, 2015
13	Gyne	Ovarian Cancer	May 20, 2015
14	Lung	Non-Small Cell Lung Cancer	January 21, 2015
15	Lung	Small Cell Lung Cancer	January 21, 2015
16	Lymphoma	Aggressive B Cell Non-Hodgkin's Lymphoma	October 28, 2015
17	Malignant Hematology	Indolent Lymphoma	April 5, 2017
18	Melanoma	Cutaneous Melanoma	February 26, 2014
19	Sarcoma	Soft Tissue Sarcoma	May 20, 2015

EDUCATION

REPORT FROM THE CHAIR, DEPARTMENT OF ONCOLOGY EDUCATION COMMITTEE – DR. CATHERINE DE METZ

The major focus this year has been on developing the CBME curricula for both Residency Training Programs. Queen's University and the Specialty Committee have offered several sessions for residents and faculty regarding this. We are confident as we move to the new system, that we will be ready to offer quality training and assessments for our residents (see more below).

Left to right: Dr. Martin Korzeniowski, Dr. Harry Brastianos and Dr. Maria Kalyvas at the 2016 CARO Conference in Banff, Alberta

UNDERGRADUATE MEDICAL EDUCATION

Department and Medical Oncology lead: Dr. Mihaela Mates

Radiation Oncology Lead: Dr. Allison Ashworth

Dr. Allison Ashworth was formally named as the UGME lead for Radiation Oncology to partner with Dr. Mihaela Mates in work on this important aspect of our Departmental Work.

The academic year 2016-17 had a number of developments in oncology curricular activities. The oncology course content (Terms 2B and C2) and structure (lectures were largely replaced by small group learning events) continued to be updated and new oncology online modules directly linked to the in class teaching. Oncology course content overlapping with other courses (e.g. family medicine, mechanisms of disease) was eliminated and more clinical content was introduced. To date, the evaluations for both oncology courses have been very favourable.

In addition, over the past academic year a number of new oncology related events were introduced. In C1 (pre-clerkship course) *Oncology Emergencies* are now formally taught by Oncology staff. In the fall of 2015 the curricular committee has approved the introduction of a mandatory expanded clinical skills *Oncology/Palliative communication session* for first year medical students that was successfully implemented in the spring of 2016. Finally, a new *consolidative small group lecture* comprising geriatrics, oncology and palliative care was introduced in term 2B. All these new initiatives received positive student evaluations.

Finally, Oncology faculty members are actively involved in other UGME activities such as clinical skills, research and admission committees, first patient program, OSCE examiners etc.

POSTGRADUATE MEDICAL EDUCATION – GENERAL NEWS

We welcomed Carissa Bird at the end of 2016 as part time Program Coordinator. Micheline McDonald remains also part time in this role and with the remainder of her time has taken on the new role of CBME development coordinator. This growth in education program staffing was made possible by special funds from the Faculty of Health Sciences and will enable both postgraduate programs to meet the demanding schedule of work required to launch CBME programs in July 2016.

Micheline McDonald

Carissa Bird

POSTGRADUATE MEDICAL EDUCATION – MEDICAL ONCOLOGY**Postgraduate Program Director: Dr. Nazik Hammad****Education Coordinators: Ms. Micheline McDonald and Ms. Carissa Bird****CBME Coordinator: Ms. Micheline McDonald****MEDICAL ONCOLOGY TRAINEES- PRESENT AND GRADUATING RESIDENTS**

The Medical Oncology Training Program currently has 4 trainees from PGY4-5. In July 2016, we welcomed two new PGY4 trainees, Dr. Joel Gray and Dr. Ambika Parmar. Our congratulations are extended to Dr. Ketan Ghate and Dr. Osama Souied who will be graduating from our program at the end of June. They will be sitting for their Royal College Medical Oncology Exam in the Fall of 2017. Dr. Ghate accepted a job as a medical oncologist in Sarnia, Ontario at Bluewater Health. Dr. Souied will soon be starting his new job as medical oncologist in Regina. Dr. Ghate received an ASCO merit award this year for his research.

Looking to the future – we will soon welcome Dr. Geordie Linford and Dr. Alice Newman in July 2017 as our two new PGY-4 residents. We also welcome Dr. Bassam Basulainman as a visa trainee fellow in July 2017.

CBME DEVELOPMENT

Preparation for the July 2017 launch of CBME continued throughout the year. At the national level, the group participated in a field test of six Foundation and Core EPA's (Entrustable Professional Activity). This provided valuable faculty development for preceptors and also served as the basis of a local scholarly project on quality of feedback. At the May 2017 national workshop, a consensus regarding the full complement of stage specific EPA's and Required Training Experiences was reached.

Locally, the appointment of Micheline McDonald in the role of CBME Development Coordinator in January was warmly welcomed and provided valuable assistance in ongoing development and implementation preparation. Work continued on multiple fronts including curriculum development, rotation scheduling, assessment strategy and tool development, establishment of Competence Committee (CC) and Faculty and Resident development. Dr. Jim Biagi was appointed as the inaugural CC Chair and Drs. Mihaela Mates and Andrew Robinson in the role of Academic Advisors. The final months of the 2016-2017 academic year brought a renewed sense of energy and expectation as final preparations for the first CBME trainees neared completion.

POSTGRADUATE MEDICAL EDUCATION – RADIATION ONCOLOGY

Postgraduate Program Director: Dr. Maria Kalyvas

CBME lead: Dr. Catherine de Metz

Education Coordinators: Ms. Micheline McDonald and Ms. Carissa Bird

CBME Coordinator: Ms. Micheline McDonald

TRAINEES – PRESENT AND GRADUATING RESIDENTS

The Radiation Oncology program at Queen's welcomed Drs. Nikitha Moideen and Michael Yan on July 1, 2016. They were introduced to Oncology through a Transition to Discipline program, encompassing 2 blocks. This was designed to help them move from medical students to residents in their chosen field. This was in advance of the formal launch of CBME at Queen's, and it went very well. Staff were introduced to the assessment tool of Field Notes; the new residents had more frequent assessments than previous years. Based on the feedback from Niki and Mike, the program will be revised for July 2017, when CBME training will begin for the new incoming residents. More senior residents will also have frequent assessments as they form the hybrid years between time-based and competency-based training. Congratulations go to Drs. Martin Korzeniowski and Pierre-Yves McLaughlin who graduated from the program at the end of June 2016 and who successfully passed their Royal College examinations in Radiation Oncology. Dr. Korzeniowski has accepted a fellowship in brachytherapy in Kelowna, British Columbia. Dr. McLaughlin will be starting a staff position in Gatineau, Quebec. We wish them both the very best for their future endeavours. Dr. Melody Qu was successful at the Royal College Fellowship examinations in the spring of 2017, and will also be graduating from the Program, to begin a clinical fellowship at Princess Margaret Cancer Centre in Toronto. Congratulations, Melody. We wish you all the best.

Left to right: Dr. Martin Korzeniowski, Dr. Michael Brundage and Dr. Harry Brastianos at the 2016 CARO Conference in Banff, Alberta

CBME DEVELOPMENT

Dr. de Metz and Dr. Kalyvas attended a 3 day workshop at the RCPSC in Ottawa to work with other program directors in Radiation Oncology from across the country on Competency Based Medical Education. This will certainly continue to be a focus for us over the next couple of years. We have been working on the first stage of the transition labeled Transition to Discipline which was introduced to new PGY1 residents July 1, 2016. The Specialty Committee has now met twice and has been instrumental on helping develop the EPAs necessary for the specialty.

DEPARTMENT OF ONCOLOGY GRAND ROUNDS

Lead: Dr. Elizabeth Eisenhauer

Coordinator: Ms. Micheline McDonald

The Department continued to host weekly hour-long Grand Rounds to provide accredited continuing education to Faculty, trainees, students and researchers regarding new developments in Cancer medicine and research. Using a unique online tool, Faculty can evaluate and claim MOC Program Section 1: Accredited Group Learning credits.

The Planning committee meets at least annually to review feedback from the year prior, and in the 2016 calendar academic year, a number of local and national speakers were recruited to speak on topics as diverse as “Allogeneic Hematopoietic Stem Cell Transplantation 101: The Good, The Bad and The Ugly” (Dr. Sita Bhella); “The Tobacco Endgame – A Report of the Canadian Summit” (Dr. Elizabeth Eisenhauer); “Tumor Immunotherapy – A New Pillar of Cancer Therapy (Dr. Lillian Siu); and “Improving Integration Between Primary Care and Specialist Care: Cancer Survivorship and Beyond” (Dr. Eva Grunfeld).

RADIATION PHYSICS – EDUCATION

2016 was a quiet year in Medical Physics teaching at Queen's. The introductory courses in medical physics (Physics 495 and Physics 858 at the graduate and undergraduate levels, respectively) were not given this year (although considerable work was done by the 495 team to redesign and improve the course for Winter 2017). Most of the clinical physicists did supervise undergraduate thesis projects in honours and engineering physics (Physics 590 and 455, respectively) and some provided select lectures for physics (John Schreiner) and pathology courses (Andrew Kerr).

Medical physicists contribute to the clinical teaching of the CCSEO's medical physics and radiation oncology residents and radiation therapists. In 2016, the medical physics staff participated in a component of clinical RT training providing radiation safety review and assisting in rotations through computerized treatment planning. In the Radiation Oncology Training Program, medical physicists participated in Academic Half Day sessions, planning rounds, and CME. A physicist participates in weekly tutorials with oncology residents covering both basic and clinical physics topics. Medical physics HQP training was directed to the medical physics residents; five physics graduate students (one PhD, four MSc), two co-operative research students and six undergraduate thesis students. One of our medical physics residents completed his CAMPEP accredited program in 2016.

RESEARCH

RESEARCH ADVISORY COMMITTEE

Chair: Dr. Elizabeth Eisenhauer

The Research Advisory Committee meets 3-4 times per year to monitor progress in achieving the 2014-2018 strategic plan priorities¹, review emerging issues and initiatives. 2016 highlights are as follows:

PATIENT-ORIENTED RESEARCH

CANCER CLINICAL TRIALS

2016 continued to be a successful year for growth in both observational and interventional patient clinical trials. 192 subjects were enrolled to Interventional studies, while 307 subjects were enrolled on observational studies. Commitments to the Canadian Cancer Clinical Trials Network (3CTN) to increase accrual to academic trials were actually exceeded! Highlights included accrual of over 25 patients to a phase I study combining immunotherapy and chemotherapy, the opening and enrollment of trials examining de-escalated therapies including immunotherapy and radiation therapy, studies examining standard of care interventions and complex interventions such as telephone follow-up, and database studies attempting to leverage information gained from clinically indicated panel molecular testing.

In terms of clinical trials volume, 45 interventional clinical trials were open during 2016, with a total of 342 months of open trials. Despite the increase in number of clinical trials open, efficiency remained high with over 6 patients enrolled per year of open trial. An evolving understanding of tumor biology has to several studies examined de-escalation strategies for patients with cancer, including: the value of de-escalation of therapy for adjuvant breast cancer radiation in early stage disease (LUMINA); the use of intermittent immune therapy for melanoma as opposed to continuous (ME-13), the de-escalation of bone-targeted agents for patients with metastatic breast or prostate cancer (REACT-G), and the de-escalation of combined modality treatment for HPV positive head and neck cancer (HN-002). Immunotherapy trials in lung cancer have accrued successfully at the centre, with our clinical trials unit making a key contribution in the establishment of first line pembrolizumab as the standard of care in a subset of lung cancer patients (KEYNOTE-024). As can be seen in the breakdown of clinical trials accrual, the department has accrued to a large number of academic trials, which is evidence of the success of the CCCTN network of which we are a part, and also of the priorities of the unit. The departments involvement in clinical trials has continued to benefit patients through access to cutting edge research, and has continued to benefit the field and future cancer patients by answering relevant clinical questions.

INTERVENTIONAL TRIALS: TOTAL ACCRUAL BREAKDOWN BY SPONSOR TYPE

¹oncology.queensu.ca/assets/DOCUMENTS/Dept_of_Oncology_Strategic_Research_Plan_2014-2018.pdf

RESEARCH INTO PATIENT-CENTRED OUTCOMES AND INNOVATION IN CARE

Patient-centred outcome research over the past year has included further progress on projects that seek to understand how patient balance the benefits of cancer treatment with side effects and quality of life. Work has also continued on initiatives to improve oncologist-patient communication regarding end of life care and how to best convey patient wishes to other members of the care team.

MOLECULAR ONCOLOGY RESEARCH

The 2015 Interdisciplinary Molecular Oncology grant competition supported interdisciplinary research teams to pursue clinically relevant molecular research utilizing biospecimens from the CCTG Tumour Tissue and Data Repository. Four applications were chosen for funding (see table below), at \$30,000-\$40,000 each. Overall, the four successful teams included 10 faculty members from Oncology, CBG, CCTG, Pathology and Molecular Medicine, Gynaecology, and Biomedical Sciences. The teams are pursuing novel translational research in breast, colorectal, and ovarian cancer. We expect these teams to build momentum and capacity and help nucleate more stable disease-site specific research teams.

MOLECULAR ONCOLOGY GRANTEES AND PROJECT TITLES

Applicants	
Madhuri Koti James Biagi	Role of CXCL10/CXCR3 signaling axis in modulation of tumor immune landscape and therapeutic response in high-grade serous epithelial ovarian cancer
Andrew Robinson Chris Mueller	GR promoter methylation as a biomarker of Tamoxifen efficacy in pre-menopausal women
Andrew Robinson Sonal Varma	ER beta expression and chemotherapy induced amenorrhea
Harriet Feilotter Scott Davey Nazik Hammad	Expanded mutation testing in a cohort of colorectal cancer samples from CO.17

PERFCT PROTOCOL ACCRUES QUICKLY!

In 2015, the so-called "PERFCT" (Patients Eligible to Receive Funded Cancer Testing) received REB approval with leadership from Drs. Penny Bradbury (now at University of Toronto but continuing as an Adjunct member of the Department of Oncology at Queen's University), Harriet Feilotter (Pathology and Molecular Medicine), Andrew Robinson, Tara Baetz and Jim Biagi. This unique project allows *additional* molecular/mutational analyses of samples from consenting patients who are undergoing standard mutation testing for treatment decisions. The additional information that will be available (which will include data generated that span ~50 genes and more than 3,000 known variants with a clear impact in tumorigenesis) will be available for research projects once sufficient cases have been accrual. Since accrual opened in April 2016, 229 patients have been enrolled – so it is hoped that with this accrual rate close to 1,000 cases will be available within 3 years.

Dr. Michael Brundage

POPULATION AND HEALTH SERVICES RESEARCH

Director: Dr. Michael Brundage

The strategic priority for this research area was to facilitate research by Department faculty who have an interest in conducting health services or clinical research but who are not full time clinician scientists. An important enabler for this to happen which was identified early on was to find funding for infrastructure support which could be embedded within the Division of Cancer Care and Epidemiology (CCE) (QCRI) that would allow such collaborations to grow.

To deliver on this priority, CCE has been successful in obtaining a 3-year grant from University Hospitals Kingston which will support research led by faculty (primary or cross-appointments to the Department of Oncology) who have demonstrated interest in health-services research in collaboration with the experienced CCE research team. The research model is focused on applied projects that capitalize on available linked clinical and administrative databases housed at the Division of Cancer Care and Epidemiology, in addition to available mentoring from clinician-scientist researchers. The funds support a part-time biostatistician and statistics analytical programmer who can assist physicians in conducting this research. This new research opportunity is designed to provide guidance and infrastructure support of small projects that can answer limited-scope questions or that can provide pilot data leading to competitive funding applications for larger projects. The collaborative model fosters the conduct of projects that provide new knowledge leading to improved quality of patient care, improved health services, and improved patient outcomes both locally at KGH, in other Ontario hospitals, and in other jurisdictions. It is hoped that within the next year 2-3 new projects will commence as a result.

MEDICAL PHYSICS RESEARCH

Research efforts in Medical Physics included continued work on Cobalt-60 based dose delivery using a unique BEST Theratronics Equinox research Cobalt-60 unit, development of a film scanner with commercial potential, and the rollout of three dimensional dosimetry into the clinic. Our students commissioned the radiation beams from the Equinox unit in our clinical ECLIPSE treatment planning system so that clinically relevant Cobalt-60 dose deliveries can be planned. Our three dimensional dosimetry was an important component in the clinical validation of the FSRT program mentioned in the last paragraph. We were also actively involved in credentialing of VMAT/IMRT techniques to pave way for initiating advanced clinical trials with the Radiation Therapy Oncology Group (RTOG/NRG). This work involved development of clinical trial specific treatment planning techniques and QA strategies, and the preparation and submission of data required for the cancer program to be accepted into the specific trials.

QUEEN'S CANCER RESEARCH INSTITUTE (QCRI) UPDATE**Director: Dr. David Berman**

In 2016, the QCRI leadership undertook a comprehensive and wide ranging approach to develop a new institute -wide strategic plan. After 6 months of planning through 2016, a strategic retreat was held February 2017 with participation by members of QCRI as well as numerous Department of Oncology faculty. The final report for the plan is being circulated for review and will shape future directions. A key part of the plans involving clinicians will be to foster the development of *translational research teams* – it is hoped that these teams, with support from UHKF Oncology and other funds, will coalesce to develop robust research plans leading to CIHR (or similar) grant submissions. TRT development awards will be announced in 2017.

Finally, in November 2016, the Canadian Cancer Trials Group (whose Queen's operation and statistics office comprises the Cancer Clinical Trials Division of the institute) underwent an extremely positive international peer review reverse site visit as part of the renewal process for its Canadian Cancer Society core grant.

Greg Black

Dr. David Berman

PUBLICATIONS 2016

BOOKS, CHAPTERS, MONOGRAPHS AND FULL MANUSCRIPTS

BOOK CHAPTERS

Mackillop WJ, Vinod S, and Lievens Y, Health services research in lung cancer, 1-2016, The IASLC Multidisciplinary Approach to Thoracic Oncology Second edition, Vol. na, unknown

Falkson CB, and **Robinson AG**, Malignant Mesothelioma. Reference Module in Biomedical Sciences, 3-2016, Reference Module in Biomedical Sciences. Elsevier.

COMPLETE BOOKS

Division of Cancer Care and Epidemiology, Treatment choices for early-stage prostate cancer in 2016: Patients' questions. Doctors' answers. 10-2016, Queen's Cancer Research Institute, Vol. N/A(5th):1-144

PEER-REVIEWED PUBLICATIONS (FULL MANUSCRIPTS)

Ahmed K, Kyte D, Keeley T, Efficace F, Armes J, Brown JM, Calman L, Copland C, Gavin A, Glaser A, Greenfield DM, Lancelley A, Taylor R, Velikova G, **Brundage M**, Mercieca-Bebber R, King MT, Calvert M, Systematic evaluation of patient-reported outcome (PRO) protocol content and reporting in UK cancer clinical trials: the EPiC study protocol, 9-2016, *BMJ open*, Vol. 6(9):e012863

Al Hashem HY, Al-Mubarak M, **Vera-Badillo FE**, Templeton AJ, Ocana A, Seruga B, Amir E, Impact of geographic region on benefit of approved anticancer drugs evaluated in international Phase III Clinical Trials, 5-2016, *Clinical oncology (Royal College of Radiologists (Great Britain))*, Vol. 28(5):283-91

Arthurs E, **Hanna TP**, **Zaza K**, Peng Y, Hall SF, Stroke After Radiation Therapy for Head and Neck Cancer: What Is the Risk?, 11-2016, *International journal of radiation oncology, biology, physics*, Vol. 96(3):589-96

Ashworth A, Kong W, Chow E, **Mackillop WJ**, Fractionation of Palliative Radiation Therapy for Bone Metastases in Ontario: Do Practice Guidelines Guide Practice?, 1-2016, *Int J Radiat Oncol Biol Phys*, Vol. 94(1):31-9

Baetz T, **Dudebout J**, Salerno J, Dobranowski J, **Eisenhauer E**, Langer DL, Jimenez-Juan L, Metser U, O'Malley M, Singnurkar A, Evidence Summary 27-4 A Quality Initiative of the Program in Evidence-Based Care (PEBC), Cancer Care Ontario (CCO) Positron Emission Tomography in Hodgkin Lymphoma Patients Undergoing Curative-Intent Treatment, 6-2016, cancercare.on.ca/common/pages/UserFile.aspx?fileId=359023, Vol. NA, NA

Bantug ET, Coles T, Smith KC, Snyder CF, Rouette J, **Brundage MD**, PRO Data presentation stakeholder advisory board, graphical displays of patient-reported outcomes (PRO) for use in clinical practice: What makes a PRO picture worth a thousand words?, 4-2016, *Patient education and counseling*, Vol. 99(4):483-90

Booth CM, First of all, I feel very loved: Humanism and cancer care in South India, 1-2016, *J Global Oncol*

Booth CM, Nanji S, Wei X, **Biagi JJ**, Krzyzanowska MK, **Mackillop WJ**, Surgical resection and peri-operative chemotherapy for colorectal cancer liver metastases: A Population-Based Study, 2-2016, *European Journal of Surgical Oncology*, Vol. 42(2):281-7

Booth CM, Nanji S, Wei X, **Mackillop WJ**, Outcomes of Resected Colorectal Cancer Lung Metastases in Routine Clinical Practice: A Population-Based Study, 4-2016, *Ann Surg Oncol*, Vol. 23(4):1057-63

Booth CM, Nanji S, Wei X, Peng Y, **Biagi JJ**, **Hanna TP**, Krzyzanowska MK, **Mackillop WJ**, Use and effectiveness of adjuvant chemotherapy for stage iii colon cancer: A Population-Based Study, 1-2016, *Journal of the National Cancer Comprehensive Network: JNCCN*, Vol. 14(1):47-56

Booth CM, Nanji S, Wei X, Peng Y, **Biagi JJ**, **Hanna TP**, Krzyzanowska MK, **Mackillop WJ**, Adjuvant chemotherapy for stage II colon cancer: practice patterns and effectiveness in the general population, 9-2016, *Clinical oncology (Royal College of Radiologists (Great Britain))*, Vol. NA, 1-12

Booth CM, Perioperative chemotherapy for muscle-invasive bladder cancer: Closing the gap between evidence and practice, 12-2016, *Canadian Urological Association journal = Journal de l'Association des urologues du Canada*, Vol. 10(1-2):31-2

Bosse D, Ng T, Ahmad C, Alfakeeh A, Alruzug I, **Biagi J**, Brierley J, Chaudhury P, Cleary S, Colwell B, Cripps C, Dawson LA, Dorreen M, Ferland E, Galiatsatos P, Girard S, Gray S, Halwani F, Kopek N, M, Eastern Canadian Gastrointestinal Cancer Consensus Conference 2016, 12-2016, *Curr Oncol*. 2016 Dec;23(6):e605-e614

Boyd N, **Dancey JE**, Gilks CB, Huntsman DG, Rare cancers: a sea of opportunity, 2-2016, 2, Vol. 17(2):e52-61

Brambilla E, Le Teuff G, Marguet S, Lantuejoul S, Dunant A, Graziano S, Pirker R, Douillard JY, Le Chevalier T, Filipits M, Rosell R, Kratzke R, Popper H, Soria JC, Shepherd FA, **Seymour L**, Tsao MS, Prognostic Effect of Tumor-Lymphocytic Infiltration in Resectable Non-Small-Cell Lung Cancer, 4-2016, *Journal of Clinical Oncology*, Vol. 34(11):1223-1243

- Brotto L, **Brundage M**, Hoskins P, Vergote I, Cervantes A, Casado HA, Poveda A, **Eisenhauer E**, Tu D, Randomized study of sequential cisplatin-topotecan/carboplatin-paclitaxel versus carboplatin-paclitaxel: effects on quality of life, 3-2016, *Supportive Care in Cancer*, Vol. 24(3):1241-9
- Caissie A, Rouette J, Jugpal P, Davis CA, Hollenhorst H, O'Donnell J, Mitera G, **Brundage MD**, Pan-Canadian Peer Review Steering Committee, A pan-Canadian survey of peer review practices in radiation oncology, 12-2016, *Practical radiation oncology*, Vol. 6(5):342-51
- Carroll JC, Makuwaza T, Manca DP, Sopcak N, Permaul JA, O'Brien MA, Heisey R, **Eisenhauer EA**, Easley J, Krzyzanowska MK, Miedema B, Pruthi S, Sawka C, Schneider N, Sussman J, Urquhart R, Versaevel C, G, Primary care providers' experiences with and perceptions of personalized genomic medicine, 10-2016, *Canadian family physician Medecin de famille canadien*, Vol. 62(10):e626-e635
- Chandhoke G, Wei X, Nanji S, **Biagi J**, Peng Y, Krzyzanowska M, **Mackillop WJ**, **Booth CM**, Patterns of referral for adjuvant chemotherapy for stage ii and iii colon cancer: a population-based study, 8-2016, *Annals of surgical oncology*, Vol. 23(8):2529-38
- Chen EX, Jonker DJ, Siu LL, McKeever K, Keller D, Wells J, Hagerman L, **Seymour L**, A Phase I Study of Olaparib and Irinotecan in patients with colorectal cancer: Canadian Cancer Trials Group IND 187, 8-2016, *Investigational New Drugs*, Vol. 34(4):450-457
- Chin L, Schoen W, Dalley K, Gillespie S, Morin D, Naccarato N, Stones J, Studinski R, **Zaza K**, Image guided radiotherapy in head and neck cancer, 12-2016, *Cancer Care Ontario*
- Chow E, Ding K, **Parulekar WR**, Wong RK, van der Linden YM, Roos D, Hartsell WF, Hoskin P, Wu JS, Nabid A, Leer JW, Vonk E, Babington S, Demas WF, Wilson CF, Brundage M, Zhu L, Meyer RM, Predictive model for survival in patients having repeat radiation treatment for painful bone metastases, 3-2016, *Radiotherapy and oncology: journal of the European Society for Therapeutic Radiology and Oncology*, Vol. 118(3):547-51
- Chow E, Ding K, **Parulekar WR**, Wong RK, van der Linden YM, Roos D, Hartsell WF, Hoskin P, Wu JS, Nabid A, Ong F, van Tienhoven G, Babington S, Demas WF, Wilson CF, **Brundage M**, Zhu L, Meyer RM, Revisiting classification of pain from bone metastases as mild, moderate, or severe based on correlation with function and quality of life, 4-2016, *Supportive care in cancer: official journal of the Multinational Association of Supportive Care in Cancer*, Vol. 24(4):1617-23
- Chow E, Meyer RM, Ding K, Nabid A, Chabot P, Wong P, Ahmed S, Kuk J, Dar AR, **Mahmud A**, Fairchild A, Wilson CF, Wu JS, Dennis K, **Brundage M**, DeAngelis C, Wong RK, Prophylactic dexamethasone for radiation-induced bone-pain flare – Authors' reply, 2-2016, *The Lancet. Oncology*, Vol. 17(2):e40-1
- Courneya KS, Vardy JL, O'Callaghan CJ, Friedenreich CM, Campbell KL, Prapavessis H, Crawford JJ, O'Brien P, Dhillion HM, Jonker DJ, Chua NS, Lupichuk S, Sanatani MS, Gill S, Meyer RM, Begbie S, Bonaventura T, Burge ME, Turner J, Tu D, **Booth CM** Effects of a Structured Exercise Program on Physical Activity and Fitness in Colon Cancer Survivors: One Year Feasibility Results from the CHALLENGE Trial, 6-2016, *Cancer Epidemiology, Biomarkers and Prevention*, Vol. 25(6):969-77
- Croke J, Fyles A, Barbera L, D'Souza D, Pearcey R, Stuckless T, Bass B, **Brundage M**, Milosevic M, Radiation therapy quality-of-care indicators for locally advanced cervical cancer: A consensus guideline, 12-2016, *Practical radiation oncology*, Vol. 6(5):315-23
- Cuffe S, Azad AK, Qiu A, Brhane Y, Kuang Q, Marsh S, Savas S, Chen Z, Cheng D, Leighl NB, Goss G, Laurie SA, **Seymour L**, Bradbury PA, Shepherd FA, Tsao MS, Chen B, ABCC2 Polymorphisms and Survival in the Princess Margaret Cohort Study and the NCIC Clinical Trials Group BR.24 Trial of Platinum-treated Advanced Stage Non-Small Cell Lung Cancer Patients, 4-2016, *Cancer Epidemiology*, Vol. 41, 50-56
- De Ruyscher D, Lueza B, Le Pechoux C, Johnson DH, O'Brien M, Murray N, Spiro S, Wang X, Takada M, Lebeau B, Blackstock W, Skarlos D, Baas P, Choy H, Price A, **Seymour L**, Arriagada R, Pignon JP, Impact of thoracic radiotherapy timing in limited stage small cell lung cancer: usefulness of the individual patient data meta-analysis, 10-2016, *Annals of Oncology*, Vol. 27(10):1818-1828
- Del Paggio JC, Azariah B, Sullivan R, Hopman WM, James FV, Roshni S, Tannock IF, **Booth CM**, Do contemporary randomized controlled trials meet esmo thresholds for meaningful clinical benefit?, 10-2016, *Annals of oncology: official journal of the European Society for Medical Oncology*
- Del Paggio JC, Nanji S, Wei X, MacDonald PH, **Booth CM**, Lymph node harvest for colon cancer in routine clinical practice: a population-based study, 1-2016, *Curr Oncol*

Detterbeck FC, Bolejack V, Arenberg DA, Crowley J, Donington JS, Franklin WA, Girard N, Marom EM, Mazzone PJ, Nicholson AG, Rusch VW, Tanoue LT, Travis WD, Asamura H, Rami-Porta R, IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Background Data and Proposals for the Classification of Lung Cancer with Separate Tumor Nodules in the Forthcoming Eighth Edition of the TNM Classification for Lung Cancer, 5-2016, *JTO*, Vol. 11(5):681-92

Detterbeck FC, Chansky K, Groome P, Bolejack V, Crowley J, Shemanski L, Kennedy C, Krasnik M, Peake M, Rami-Porta R, IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Methodology and Validation Used in the Development of Proposals for Revision of the Stage Classification of NSCLC in the Forthcoming (Eighth) Edition of the TNM Classification of Lung Cancer, 9-2016, *Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer*, Vol. 11(9):1433-46

Detterbeck FC, Franklin WA, Nicholson AG, Girard N, Arenberg DA, Travis WD, Mazzone PJ, Marom EM, Donington JS, Tanoue LT, Rusch VW, Asamura H, Rami-Porta R, IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Background Data and Proposed Criteria to Distinguish Separate Primary Lung Cancers from Metastatic Foci in Patients with Two Lung Tumors in the Forthcoming Eighth Edition of the TNM Classification for Lung Cancer, 5-2016, *JTO*, Vol. 11(5):651-65

Detterbeck FC, Marom EM, Arenberg DA, Franklin WA, Nicholson AG, Travis WD, Girard N, Mazzone PJ, Donington JS, Tanoue LT, Rusch VW, Asamura H, Rami-Porta R, IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Background Data and Proposals for the Application of TNM Staging Rules to Lung Cancer Presenting as Multiple Nodules with Ground Glass or Lepidic Features or a Pneumonic Type of Involvement in the Forthcoming Eighth Edition of the TNM Classification, 5-2016, *JTO*, Vol. 11(5):666-80

Detterbeck FC, Nicholson AG, Franklin WA, Marom EM, Travis WD, Girard N, Arenberg DA, Bolejack V, Donington JS, Mazzone PJ, Tanoue LT, Rusch VW, Crowley J, Asamura H, Rami-Porta R, IASLC Staging

and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Summary of Proposals for Revisions of the Classification of Lung Cancers with Multiple Pulmonary Sites of Involvement in the Forthcoming Eighth Edition of the TNM Classification, 5-2016, *JTO*, Vol. 11(5):639-50

Di Valentin T, Asmis T, Asselah J, Aubin F, Aucoin N, Berry S, **Biagi J**, **Booth CM**, Burkes R, Coburn N, Colwell B, Cripps C, Dawson LA, Dorreen M, Frechette D, Goel R, Gray S, **Hammad N**, Jonker D, Kavan , Eastern Canadian Colorectal Cancer Consensus Conference 2013: emerging therapies in the treatment of pancreatic, rectal, and colorectal cancers, 2-2016, *Current oncology (Toronto, Ont.)*, Vol. 23(1):52-5

Doiron RC, **Booth CM**, Wei X, Siemens DR, Risk factors and timing of venous thromboembolism after radical cystectomy in routine clinical practice: a population-based study, 11-2016, *BJU international*, Vol. 118(5):714-722

Doiron RC, Jaeger M, **Booth CM**, Wei X, Siemens DR, Is there a measurable association of epidural use at cystectomy and post-operative outcomes? A Population-Based Study, 1-2016, *Can Urol Assoc J*

Eapen LJ, Jones E, Kassouf W, Lambert C, Morgan SC, Moussa M, Nam R, Parliament M, Russell L, Saad F, Siemens DR, Souhami L, Szumacher E, Tyldesley S, Xu Y, Zbieranowski I, Breau RH, Belanger E, ... **Brundage M**, Enumerating pelvic recurrence following radical cystectomy for bladder cancer: A Canadian multi-institutional study, 12-2016, *Canadian Urological Association journal = Journal de l'Association des urologues du Canada*, Vol. 10(3-4):90-4

Falkson CB, Vella ET, Yu E, El-Mallah M, Mackenzie R, Ellis PM, Ung YC, Radiotherapy With Curative Intent in Patients With Early-stage, Medically Inoperable, Non-Small-cell Lung Cancer: A Systematic Review, 10-2016, *Clinical lung cancer*, Vol. 16, 30351-5

Flemming JA, Zhang-Salomons J, Nanji S, **Booth CM**, Increased incidence but improved median overall survival for biliary tract cancers diagnosed in Ontario from 1994 through 2012: A population-based study, 8-2016, *Cancer*, Vol. 122(16):2534-43

Foley K, Groome P, **Feldman-Stewart D**, **Brundage M**, McArdle S, **Mackillop W**, Measuring the quality of personal care in patients undergoing radiation therapy for prostate cancer, 10-2016, *International Journal of Radiation Oncol Biol Phys*, Vol. 96(2):E257

- Foley KA, **Feldman-Stewart D**, Groome PA, **Brundage MD**, McArdle S, Wallace D, Peng Y, **Mackillop WJ**, What aspects of personal care are most important to patients undergoing radiation therapy for prostate cancer?, 2-2016, *International Journal of Radiation Oncol Biol Phys*, Vol. 94(2):280-8
- Goldstraw P, Chansky K, Crowley J, Rami-Porta R, Asamura H, Eberhardt WE, Nicholson AG, Groome P, Mitchell A, Bolejack V, International Association for the Study of Lung Cancer Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Proposals for Revision of the TNM Stage Groupings in the Forthcoming (Eighth) Edition of the TNM Classification for Lung Cancer, 1-2016, *JTO*, Vol. 11(1):39-51
- Goodwin RA, Jamal R, **Booth CM**, Goss PE, **Eisenhauer EA**, Tu D, Shepherd LE, Prognostic and predictive effects of diabetes, hypertension, and coronary artery disease among women on extended adjuvant letrozole: NCIC CTG MA.17, 5-2016, *European journal of cancer (Oxford, England: 1990)*, Vol. 58, 97-103
- Goss P, Ingle J, Pritchard K, Nicholas R, Muss BH, Gralow J, Gelmon K, Whelan T, Strasserweippl K, Rubin S, Sturtz K, Wolff A, Winer E, Hudis C, Stopeck A, Beck T, Kaur J, Whelan K, Tu D, **Parulekar W**, Extending Aromatase Inhibitor Adjuvant Therapy to Ten Years, 6-2016, *New England Journal of Medicine*, Vol. 375, 209-19
- Graham C, Orr C, Bricks CS, Hopman WM, **Hammad N**, **Ramjeesingh R**, A retrospective analysis of the role of proton pump inhibitors in colorectal cancer, 12-2016, *Current Oncology*, Vol. 23, 583-588
- Gupta S, King WD, Korzeniowski M, Wallace DL, **Mackillop WJ**, The Effect of Waiting Times for Postoperative Radiotherapy on Outcomes for Women Receiving Partial Mastectomy for Breast Cancer: a Systematic Review and Meta-Analysis, 12-2016, *Clinical oncology (Royal College of Radiologists (Great Britain))*, Vol. 28(12):739-749
- Hanna TP**, Delaney GP, Barton MB, The population benefit of radiotherapy for malignant brain tumors: local control and survival estimates for guideline-based use, 9-2016, *Journal of the National Comprehensive Cancer Network: JNCCN*, Vol. 14(9):1111-9
- Hanna TP**, Delaney GP, Barton MB, The population benefit of radiotherapy for gynaecological cancer: Local control and survival estimates, 9-2016, *Radiotherapy and Oncology: Journal of the European Society for Therapeutic Radiology and Oncology*, Vol. 120(3):370-377
- Hay AE, Murugesan A, DiPasquale AM, Kouroukis T, Sandhu I, Kukreti V, Bahlis NJ, Lategan J, Reece DE, Lyons JF, Sederias J, Xu H, Powers J, **Seymour LK**, Reiman T, A phase II study of AT9283, an aurora kinase inhibitor, in patients with relapsed or refractory multiple myeloma: NCIC clinical trials group IND.191, 6-2016, *Leukemia and lymphoma*, Vol. 57(6):1463-1466
- Hilton J, Mazzaello S, Fergusson D, Joy AA, **Robinson A**, Arnaout A, Hutton B, Vandermeer L, Clemons M, Novel methodology for comparing standard-of-care interventions in patients with cancer, 12-2016, *Journal of oncology practice*, Vol. 12(12):e1016-e1024
- Jaeger MT, Siemens DR, Wei X, Peng P, **Booth CM**, Association between of anesthesiology volumes and early and late outcomes after cystectomy for bladder cancer: A Population-Based Study, 1-2016, *Anesthesia and Analgesia*, Vol. X, X
- Jin CJ**, **Brundage MD**, Cook EF, Miao Q, **Hanna TP**, Quality of radiation therapy referral and utilisation post-prostatectomy: a population-based study of time trends, 12-2016, *Clinical Oncology*, Vol. 28(12):783-789
- Jin CJ**, **Mei X**, **Falkson CB**, A case of synchronous breast and bilateral lung cancers: literature review and considerations for radiation treatment planning, 8-2016, *British Journal of Radiology: Case Reports*
- Kain DA, **Eisenhauer EA**, Early integration of palliative care into standard oncology care: evidence and overcoming barriers to implementation, 12-2016, *Current Oncology*, Vol. 23(6):374-377
- Karim S**, Del Paggio JC, Berry S, **Booth CM**, Cancer Care in South India: Perspectives from Visiting Canadian Oncologists, 1-2016, *Curr Oncol*
- Kassouf W, Aprikian A, Black P, Kulkarni G, Izawa J, Eapen L, Fahey A, So A, North S, Rendon R, Sridhar SS, Alam T, Brimo F, Blais N, **Booth C**, Chin J, Chung P, Drachenberg D, Fradet Y, Jewett M, Moor, Recommendations for the improvement of bladder cancer quality of care in Canada: A consensus document reviewed and endorsed by Bladder Cancer Canada (BCC), Canadian Urologic Oncology Group (CUOG), and Canadian Urological Association (CUA), *Can Urol Assoc J*. 2016 Jan-Feb;10(1-2):E46-80.
- Korzeniowski M**, **Kalyvas M**, **Mahmud A**, **Shenfield C**, **Tong C**, **Zaza K**, **Howell D**, **Brundage M**, Piloting prostate cancer patient-reported outcomes in clinical practice, 5-2016, *Supportive care in cancer: official journal of the Multinational Association of Supportive Care in Cancer*, Vol. 24(5):1983-90

- Kovic B, Guyatt G, **Brundage M**, Thabane L, Bhatnagar N, Xie F, Association between progression-free survival and health-related quality of life in oncology: a systematic review protocol, 9-2016, *BMJ open*, Vol. 6(9):e012909
- Krishnamurthy A, Kankesan J, Wei X, Nanji S, Biagi JJ, Booth CM**, Chemotherapy delivery for resected colorectal cancer liver metastases: Management and outcomes in routine clinical practice, 9-2016, *European journal of surgical oncology: the journal of the European Society of Surgical Oncology and the British Association of Surgical Oncology*
- Kulkarni S, Vella ET, Coakley N, Cheng S, **Gregg R**, Ung YC, Ellis PM, The Use of Systemic Treatment in the Maintenance of Patients with Non-Small Cell Lung Cancer: A Systematic Review, 7-2016, *Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer*, Vol. 11(7):989-1002
- Ledermann JA, Embleton AC, Raja F, Perren TJ, Jayson GC, Rustin GJ, Kaye SB, Hirte H, **Eisenhauer E**, Vaughan M, Friedlander M, Gonzolez-Martin A, Stark D, Clark E, Farrelly L, (Parulekar, WR listed col, Cediranib in patients with relapsed platinum-sensitive ovarian cancer (ICON6): a randomized, double-blind, placebo-controlled phase 3 trial, 3-2016, *Lancet*, Vol. 387(10023):1066-74
- Litiere S, Collette S, de Vries E, **Seymour L**, Bogaerts J, RECIST: Learning from the Past to Build the Future, 12-2016, *Nature Reviews Clinical Oncology*
- Liu G, Cuffe S, Liang S, Azad A, Cheng L, Brhane Y, Qiu X, Cescon D, Bruce J, Chen Z, Cheng D, Patel D, Tse B, Laurie S, Goss G, Leigh N, Hung R, Bradbury P, **Seymour L**, Shepherd F, Tsao M, Chen B, BRM Promoter Polymorphisms, Risk and Survival of Advanced Stage Non-Small Cell Lung Cancer Patients in the Princess Margaret Cohort and NCIC CTG BR.24 trial, 11-2016, *Clinical Cancer Research*
- Ma X, Le Teuff G, Lacas B, Tsao MS, Graziano S, Pignon JP, Douillard JY, Le Chevalier T, **Seymour L**, Filpits M, Pirker R, Janne PA, Shepherd F, Brambilla E, Soria JC, Hainaut P On behalf of the LACE BIO, Prognostic and Predictive Effect of TP53 Mutations in Patients with Non-Small Cell Lung Cancer from Adjuvant Cisplatin-Based Therapy Randomized Trials: A LACE-Bio Pooled Analysis, 6-2016, *Journal of Thoracic Oncology*, Vol. 11(6):850-861
- Mackillop WJ, Booth CM**, Lung cancer: Stage III NSCLC – is it time to centralize care?, 11-2016, *Nature reviews. Clinical oncology*, Vol. 13(11):657-658
- Mackillop WJ, Kong W**, Estimating the Need for Palliative Radiation Therapy: A Benchmarking Approach, 1-2016, *International journal of radiation oncology, biology, physics*, Vol. 94(1):51-9
- Mahmud A, Qu X, Yip D, Leveridge M, Mackillop W**, The patterns of practice and outcomes of penile cancer in Ontario, *Clin Oncol (R Coll Radiol)*. 2017 Apr;29(4):239-247.
- McDonald R, Ding K, Chow E, Meyer RM, Nabid A, Chabot P, Coulombe G, Ahmed S, Kuk J, Dar R, **Mahmud A**, Fairchild A, Wilson CF, Wu JS, Dennis K, DeAngelis C, Wong RK, Zhu L, **Brundage M**, Classification of painful bone metastases as mild, moderate, or severe using both EORTC QLQ-C15-PAL and EORTC QLQ-BM22, 12-2016, *Support Care Cancer*. 2016 Dec;24(12):4871-4878, Vol. 12, 4871-4878
- McInnes MD, Nanji S, **Mackillop WJ**, Flemming JA, Wei X, Macdonald DB, Scheida N, **Booth CM**, Utilization of pre-operative imaging for colon cancer: A population-based study, 11-2016, *Journal of surgical oncology*
- McLaughlin PY, Kong W, **Hanna TP, Brundage M, de Metz C**, Warde PR, Gutierrez E, **Mackillop WJ**, The impact of radiation oncology outreach activities on the utilization of radiation therapy, 10-2016, *Int J Radiat Oncol Biol Phys* Vol. 96(2):E399-E400
- Mercieca-Bebber R, Palmer MJ, **Brundage M**, Calvert M, Stockler MR, King MT, Design, implementation and reporting strategies to reduce the instance and impact of missing patient-reported outcome (PRO) data: a systematic review, 6-2016, *BMJ open*, Vol. 6(6):e010938
- Milosevic M, Angers C, Liszewski B, Drodge CS, Marchand EL, Bissonnette JP, Brown E, Dunscombe P, Hunt J, Jiang H, Louie K, Mitera G, Moran K, Panzarella T, Parliament M, Ross S, **Brundage M**, The Canadian National System for Incident Reporting in Radiation Treatment (NSIR-RT) Taxonomy, 12-2016, *Practical radiation oncology*, Vol. 6(5):334-41
- Milowsky MI, Rumble RB, **Booth CM**, Gilligan T, Eapen LJ, Hauke RJ, Boumansour P, Lee CT, Guideline on muscle-invasive and metastatic bladder cancer (European Association of Urology Guideline): American Society of Clinical Oncology Clinical Practice Guideline Endorsement, 6-2016, *J Clin Oncol*, Vol. 34(16):1945-52
- Nanji S, **Mackillop WJ, Wei X, Booth CM**, Simultaneous resection of primary colorectal cancer and synchronous liver metastases: A population-based study, 1-2016, *Can J Surg*
- Nanji S, Tsang ME, Wei X, **Booth CM**, Outcomes after repeat hepatic resection for recurrent metastatic colorectal cancer: a population-based study, 9-2016, *American journal of surgery*
- Nanji S, Tsang ME, Wei X, **Booth CM**, Regional lymph node involvement in patients undergoing liver resection for colorectal cancer metastases, 12-2016, *European journal of surgical oncology: the journal of*

the European Society of Surgical Oncology and the British Association of Surgical Oncology

Ngaiile JE, Msaki PK, Kazema RR, **Schreiner LJ**, Initial investigation of factors influencing radiation dose to patients undergoing barium-based fluoroscopy procedures in Tanzania, 6-2016, Radiation protection dosimetry, Vol. 2016(6):1-13

Nicholson AG, Chansky K, Crowley J, Beyruti R, Kubota K, Turrisi A, Eberhardt WE, van Meerbeeck J, Rami-Porta R, Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The International Association for the Study of Lung Cancer Lung Cancer Staging Project: Proposals for the Revision of the Clinical and Pathologic Staging of Small Cell Lung Cancer in the Forthcoming Eighth Edition of the TNM Classification for Lung Cancer, 3-2016, JTO, Vol. 11(3):300-11

Nielsen MK, Malkoske KE, Brown E, Diamond K, Frenière N, Grant J, Pomerleau-Dalcourt N, Schella J, **Schreiner LJ**, Tantôt L, Villareal-Barajas JE, Bissonnette JP, Production, review, and impact of technical quality control guidelines in a national context, 11-2016, Journal of applied clinical medical physics, Vol. 17(6):6422

Niraula S, Templeton AJ, **Vera-Badillo FE**, Joshua AM, Sridhar SS, Cheung PW, Yip PM, Dodd A, Nugent Z, Tannock IF, Study of testosterone-guided androgen deprivation therapy in management of prostate cancer, 2-2016, The Prostate, Vol. 76(2):235-42

Nowak AK, Chansky K, Rice DC, Pass HI, Kindler HL, Shemanski L, Bill A, Rintoul RC, Batirel HF, Thomas CF, Friedberg J, Cedres S, de Perrot M, Rusch VW, Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Mesothelioma Staging Project: Proposals for Revisions of the T Descriptors in the Forthcoming Eighth Edition of the TNM Classification for Pleural Mesothelioma, 12-2016, Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer, Vol. 11(12):2089-2099

Ocana A, Diez-Gonzalez L, Garcia-Olmo DC, Templeton AJ, **Vera-Badillo F**, Gascon-Escribano MJ, Serrano-Heras G, Corrales-Sanchez V, Seruga B, Andres-Pretel F, Pandiella A, Amir E, Circulating DNA and survival in solid tumors, 2-2016, Cancer epidemiology, biomarkers and prevention: a publication of the American Association for Cancer Research, cosponsored by the American Society of Preventive Oncology, Vol. 25(2):399-406

Pass H, Giroux D, Kennedy C, Ruffini E, Cangir AK, Rice D, Asamura H, Waller D, Edwards J, Weder W, Hoffmann H, van Meerbeeck JP, Nowak A, Rusch VW, IASLC Staging and Prognostic Factors Committee,

Advisory Boards, and Participating Institutions, The IASLC Mesothelioma Staging Project: Improving Staging of a Rare Disease Through International Participation, 12-2016, Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer, Vol. 11(12):2082-2088

Patafio FM, Brooks SC, Wei X, Peng Y, **Biagi J**, **Booth CM**, Research output and the public health burden of cancer: is there any relationship?, 4-2016, Current oncology (Toronto, Ont.), Vol. 23(2):75-80

Pereira JL, Chasen MR, Molloy S, Amernic H, **Brundage MD**, Green E, Kurkjian S, Krzyzanowska MK, Mahase W, Shabestari O, Tabing R, Klinger CA, Cancer care professionals' attitudes toward systematic standardized symptom assessment and the Edmonton Symptom Assessment System after large-scale population-based implementation in Ontario, Canada, 4-2016, J Pain Symptom Management, Vol. 51(4):662-672.e8

Quirt JS, Nanji S, Wei X, Flemming JA, **Booth CM**, Is there a gender effect in colon cancer? disease characteristics, management, and outcomes in routine clinical practice, 1-2016, Curr Oncol

Quirt JS, Siemens DR, **Zaza K**, **Mackillop WJ**, **Booth CM**, Patterns of referral to radiation oncology among patients with bladder cancer: a Population-based Study, 11-2016, Clinical oncology (Royal College of Radiologists (Great Britain))

Rajagopal MR, Karim S, **Booth CM**, Oral Morphine Utilization in South India: A Population-Based Study, 1-2016, J Global Oncol

Raman S, Ding K, Chow E, Meyer RM, Nabid A, Chabot P, Coulombe G, Ahmed S, Kuk J, Dar AR, **Mahmud A**, Fairchild A, Wilson CF, Wu JS, Dennis K, DeAngelis C, Wong RK, Zhu L, **Brundage M**, A prospective study validating the EORTC QLQ-BM22 bone metastases module in patients with painful bone metastases undergoing palliative radiotherapy, 5-2016, Radiother Oncol. 2016 May;119(2):208-12, Vol. 119, 208-12

Raman S, Ding K, Chow E, Meyer RM, Nabid A, Chabot P, Coulombe G, Ahmed S, Kuk J, Dar AR, **Mahmud A**, Fairchild A, Wilson CF, Wu JS, Dennis K, DeAngelis C, Wong RK, Zhu L, **Brundage M**, Minimal clinically important differences in the EORTC QLQ-BM22 and EORTC QLQ-C15-PAL modules in patients with bone metastases undergoing palliative radiotherapy, 10-2016, Qual Life Res. 2016 Oct;25(10):2535-41, Vol. 10, 2535-41

Ramjeesingh R, Orr C, Bricks CS, Hopman WM, **Hammad N**, A retrospective study on the role of diabetes and metformin in colorectal cancer disease survival, Curr Oncol. 2016 Dec;23(6):e583-e588.

Raphael MJ, **Biagi JJ**, Kong W, **Mates M**, **Booth CM**, **Mackillop WJ**, The relationship between time to initiation of adjuvant chemotherapy and survival in breast cancer: a systematic review and meta-analysis, 11-2016, *Breast cancer research and treatment*, Vol. 160(1):17-28

Rayson D, Lupichuk S, Potvin K, Dent S, Shenkier T, Dhesy-Thind S, Ellard SL, Prady C, Salim M, Farmer P, Allo G, Tsao MS, Allan A, Ludkovski O, Bonomi M, Tu D, Hagerman L, Goodwin R, **Eisenhauer E**, Canadian Cancer Trials Group IND197: a phase II study of foretinib in patients with estrogen receptor, progesterone receptor, and human epidermal growth factor receptor 2-negative recurrent or metastatic breast cancer, 5-2016, *Breast cancer research and treatment*, Vol. 157(1):109-16

Reck M, Rodriguez-Abreu D, **Robinson AG**, Hui R, Csaszai T, Fulop A, Gottfried M, Peled N, Tafreshi A, Cuffe S, O'Brien M, Rao S, Hotta K, Leiby MA, Lubiniecki GM, Shentu Y, Rangwala R, Brahmer JR, Pembrolizumab versus chemotherapy for PD-L1-positive non-small-cell lung cancer. *New Engl J Med* 11-2016, 3, Vol. 375(19):1823-1833

Reddeman L, Foxcroft S, Gutierrez E, Hart M, Lockhart E, Mendelsohn M, Ang M, Sharpe M, Warde P, **Brundage M**, Improving the Quality of Radiation Treatment for Patients in Ontario: Increasing Peer Review Activities on a Jurisdictional Level Using a Change Management Approach, 1-2016, *Journal of oncology practice*, Vol. 12(1):81-2, e61-70

Rice D, Chansky K, Nowak A, Pass H, Kindler H, Shemanski L, Opitz I, Call S, Hasegawa S, Kernstine K, Atinkaya C, Rea F, Naftoux P, Rusch VW, Mesothelioma Domain of the IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Mesothelioma Staging Project: Proposals for Revisions of the N Descriptors in the Forthcoming Eighth Edition of the TNM Classification for Pleural Mesothelioma, 12-2016, *Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer*, Vol. 11(12):2100-2111

Ringash J, Waldron JN, Siu LL, Martino R, Winquist E, Wright JR, Nabid A, Hay JH, Hammond A, Sultanem K, Hotte S, Leong C, El-Gayed AA, Naz F, Ramchandrar K, **Owen TE**, Montenegro A, O'Sullivan B, Chen B, **Parulekar WR**. Quality of life and swallowing with standard chemoradiotherapy versus accelerated radiotherapy and panitumumab in locoregionally advanced carcinoma of the head and neck: A phase III randomised trial from the Canadian Cancer Trials Group (HN.6), 12-2016, *European journal of cancer*, Vol. 72, 192-199

Robinson AG, Wei X, **Mackillop WJ**, Peng Y, **Booth CM**, Use of palliative chemotherapy for advanced bladder cancer: patterns of care in routine clinical practice, 3-2016, *Journal of the National Comprehensive Cancer Network: JNCCN*, Vol. 14(3):291-8

Robinson AG, Wei X, **Vera-Badillo F**, **Mackillop WJ**, **Booth CM**, Palliative chemotherapy for bladder cancer: treatment delivery and outcomes in the general population, 1 2016 Dec 29. pii: S1558-7673(16)30371-8

Rodin D, Grover S, Xu M, **Hanna TP**, Olson R, **Schreiner LJ**, Mornex F, Palma D, Gaspar L, Radiotherapeutic management of non-small cell lung cancer in the minimal resource setting, 1-2016, *Journal of Thoracic Oncology*, Vol. 11(1):21-29

Rosenblatt E, Fidarova E, Zubizarreta E, Barton MB, **Mackillop W**, Jones GW, Cordero LA, Yarney J, et al, Radiation therapy utilization in middle-income countries, 10-2016, *Int J Radiat Oncol Biol Phys*, Vol. 96(2):S37

Rusch VW, Chansky K, Kindler HL, Nowak AK, Pass HI, Rice DC, Shemanski L, Galateau-Salli F, McCaughan BC, Nakano T, Ruffini E, van Meerbeek JP, Yoshimura M, IASLC Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Mesothelioma Staging Project: Proposals for the M Descriptors and for Revision of the TNM Stage Groupings in the Forthcoming (Eighth) Edition of the TNM Classification for Mesothelioma, 12-2016, *Journal of thoracic oncology: official publication of the International Association for the Study of Lung Cancer*, Vol. 11(12):2112-2119

Satkunam N, Wei X, **Biagi JJ**, **Nanji S**, **Booth CM**, Delivery of adjuvant oxaliplatin for colon cancer: insights from routine clinical practice, 12-2016, *Journal of the National Comprehensive Cancer Network: JNCCN*, Vol. 14(12):1548-1554

Schwartz LH, Litire S, de Vries E, Ford R, Gwyther S, Mandrekar S, Shankar L, Bogaerts J, Chen A, **Dancey J**, Hayes W, Hodi FS, Hoekstra OS, Huang EP, Lin N, Liu Y, Therasse P, Wolchok JD, **Seymour L**, RECIST 1.1-Update and clarification: From the RECIST committee, 7-2016, *European journal of cancer (Oxford, England: 1990)*, Vol. 62, 132-7

Schwartz LH, **Seymour L**, Litire S, Ford R, Gwyther S, Mandrekar S, Shankar L, Bogaerts J, Chen A, **Dancey J**, Hayes W, Hodi FS, Hoekstra OS, Huang EP, Lin N, Liu Y, Therasse P, Wolchok JD, de Vries E, RECIST 1.1 – Standardisation and disease-specific adaptations: Perspectives from the RECIST Working Group, 7-2016, *European journal of cancer (Oxford, England: 1990)*, Vol. 62, 138-45

- Seftel M, Kuruvilla J, Kouroukis T, Banerji V, Fraser G, Crump M, Kumar R, Chalchal H, Salim M, Laister R, Crocker S, Gibson SB, Toguchi M, Lyons J, Xu H, Powers J, Sederias J, **Seymour L**, Hay AE, The CDK Inhibitor, AT7519M in Patients with Relapsed or Refractory Chronic Lymphocytic Leukemia (CLL) and Mantle Cell Lymphoma. A Phase II Study of the Canadian Cancer Trials Group (CCTG), 10-2016, *Leukemia and Lymphoma*
- Shafiq J, **Hanna TP**, Vinod SK, Delaney GP, Barton MB, A Population-based Model of Local Control and Survival Benefit of Radiotherapy for Lung Cancer, 10-2016, *Clinical oncology (Royal College of Radiologists (Great Britain))*, Vol. 28(10):627-38
- Shultz DB, Pai J, Chiu W, Ng K, Hellendag MG, Heestand G, Chang DT, Tu D, Moore MJ, **Parulekar WR**, Koong AC, A novel biomarker panel examining response to gemcitabine with or without erlotinib for pancreatic cancer therapy in NCIC Clinical Trials Group PA.3, 1-2016, *PloS one*, Vol. 11(1):e0147995
- Siemens DR, Jaeger MT, Wei X, **Vera-Badillo F**, **Booth CM**, Validation of peri-operative blood transfusion as a surgical quality indicator of radical cystectomy for urothelial bladder cancer, 1-2016, *World J Urol*
- Siu LL, Waldron JN, Chen BE, Winquist E, Wright JR, Nabid A, Hay JH, Ringash J, Liu G, Johnson A, Shenouda G, Chasen M, Pearce A, Butler JB, Breen S, Chen EX, FitzGerald TJ, Childs TJ, Montenegro A, OSullivan B, **Parulekar W**, Effect of standard radiotherapy with cisplatin vs accelerated radiotherapy with panitumumab in locoregionally advanced squamous cell head and neck carcinoma: A Randomized Clinical Trial, 12-2016, *JAMA oncology*
- Smith KC, **Brundage MD**, Tolbert E, Little EA, Bantug ET, Snyder CF, PRO Data Presentation Stakeholder Advisory Board, Engaging stakeholders to improve presentation of patient-reported outcomes data in clinical practice, 10-2016, *Supportive care in cancer: official journal of the Multinational Association of Supportive Care in Cancer*, Vol. 24(10):4149-57
- South A, **Parulekar WR**, Sydes MR, Chen BE, Parmar MK, Clarke N, Warde P, Mason M, Estimating the impact of randomised control trial results on clinical practice: results from a survey and modelling study of androgen deprivation therapy plus radiotherapy for locally advanced prostate cancer, 8-2016, *European urology focus*, Vol. 2(3):276-283
- Srikanthan A, **Vera-Badillo F**, Ethier J, Goldstein R, Templeton AJ, Ocana A, Seruga B, Amir E, Evolution in the eligibility criteria of randomized controlled trials for systemic cancer therapies, 2-2016, *Cancer treatment reviews*, Vol. 43, 67-73
- Swaminath A, Wierzbicki M, Parpia S, Wright JR, Tsakiridis TK, Okawara GS, Kundapur V, Bujold A, Ahmed N, Hirmiz K, Kurien E, Filion E, Gabos Z, Faria S, Louie AV, **Owen T**, Wai E, Ramchandrar K, Chan EK, Canadian Phase III randomized trial of stereotactic body radiotherapy versus conventionally hypofractionated radiotherapy for stage I, medically inoperable non-small-cell lung cancer – rationale and protocol design for the Ontario Clinical Oncology Group (OCOG)-LUSTRE Trial, 10-2016, *Clinical lung cancer*, Vol. 16, S1525-7304
- Tannock IF, Amir E, **Booth CM**, Niraula S, Ocana A, Seruga B, Templeton AJ, **Vera-Badillo F**, Relevance of randomised controlled trials in oncology, 12-2016, *The Lancet. Oncology*, Vol. 17(12):e560-e567
- Templeton AJ, Gonzalez LD, **Vera-Badillo FE**, Tibau A, Goldstein R, Seruga B, Srikanthan A, Pandiella A, Amir E, Ocana A, Interaction between Hormonal Receptor Status, Age and Survival in Patients with BRCA1/2 Germline Mutations: A Systematic Review and Meta-Regression, 5-2016, *PloS One*, Vol. 11(5):e0154789
- Thompson SR, Delaney GP, Jacob S, Shafiq J, Wong K, **Hanna TP**, Gabriel GS, Barton MB, Estimation of the optimal utilisation rates of radical prostatectomy, external beam radiotherapy and brachytherapy in the treatment of prostate cancer by a review of clinical practice guidelines, 1-2016, *Radiotherapy and oncology: journal of the European Society for Therapeutic Radiology and Oncology*, Vol. 118(1):118-21
- Tran K, Rahal R, **Brundage M**, Fung S, Louzado C, Milosevic M, Xu J, Bryant H, System Performance Steering Committee and Technical Working Group, Use of low-value radiotherapy practices in Canada: an analysis of provincial cancer registry data, 10-2016, *Current oncology*, Vol. 23(5):351-355
- Travis WD, Asamura H, Bankier AA, Beasley MB, Detterbeck F, Flieder DB, Goo JM, MacMahon H, Naidich D, Nicholson AG, Powell CA, Prokop M, Rami-Porta R, Rusch V, van Schil P, Yatabe Y, Staging and Prognostic Factors Committee, Advisory Boards, and Participating Institutions, The IASLC Lung Cancer Staging Project: Proposals for Coding T Categories for Subsolid Nodules and Assessment of Tumor Size in Part-Solid Tumors in the Forthcoming Eighth Edition of the TNM Classification of Lung Cancer, 8-2016, *JTO*, Vol. 11(8):1204-23

- Tsvetkova E, Sud S, Aucoin N, **Biagi J**, Burkes R, Samson B, Brule S, Cripps C, Colwell B, **Falkson C**, Dorreen M, Goel R, Halwani F, Marginean C, Maroun J, Michaud N, Tehfe M, Thirlwell M, Vickers M, Asm, Corrigendum: Eastern Canadian Gastrointestinal Cancer Consensus Conference 2014, 8-2016, *Current oncology (Toronto, Ont.)*, Vol. 23(4):e435
- Ungi T, Gauvin G, Lasso A, Yeo CT, Pezeshki P, Vaughan T, Carter K, Rudan J, **Engel CJ**, Fichtinger G, Navigated Breast Tumor Excision Using Electromagnetically Tracked Ultrasound and Surgical Instruments, 3-2016, *IEEE transactions on bio-medical engineering*, Vol. 63(3):600-6
- Vanderpuye V, Grover S, **Hammad N**, Prabhakar P, Simonds H, Olopade F, Stefan DC, Update on the management of breast cancer 2016, 12-2016, *Journal of Infectious Agents and cancer*, Vol. N/A, N/A
- Vera-Badillo FE**, Napoleone M, Krzyzanowska MK, Alibhai SM, Chan AW, Ocana A, Templeton AJ, Seruga B, Amir E, Tannock IF, Honorary and ghost authorship in reports of randomised clinical trials in oncology, 10-2016, *European journal of cancer (Oxford, England: 1990)*, Vol. 66, 1-8
- Vera-Badillo FE**, Napoleone M, Krzyzanowska MK, Alibhai SM, Chan AW, Ocana A, Seruga B, Templeton AJ, Amir E, Tannock IF, Bias in reporting of randomised clinical trials in oncology, 7-2016, *European journal of cancer (Oxford, England: 1990)*, Vol. 61, 29-35
- Vickers M, Ringash J, Tu D, O'Callaghan CJ, Jonker D, Lee C, Goldstein D, Wheatley-Price P, **Parulekar WR**, **Brundage M**, Moore M, Significance of baseline and change in quality of life scores in predicting clinical outcomes in an international phase III trial of advanced pancreatic cancer: NCIC CTG PA.3, 11-2016, *Pancreatology*, Vol. 16(6):1106-1112
- Vickers MM, Lee C, Tu D, Wheatley-Price P, **Parulekar W**, **Brundage MD**, Moore MJ, Au H, O'Callaghan CJ, Jonker DJ, Ringash J, Goldstein D, Significance of baseline and change in quality of life scores in predicting clinical outcomes in an international phase III trial of advanced pancreatic cancer: NCIC CTG PA.3, 11-2016, *Pancreatology: official journal of the International Association of Pancreatology (IAP) ... [et al.]*, Vol. 16(6):1106-1112
- Virani SA, Dent S, Brezden-Masley C, Clarke B, Davis MK, Jassal DS, Johnson C, Lemieux J, Paterson I, Sebag IA, Simmons C, Sulpher J, **Thain K**, et al. Canadian Cardiovascular Society Guidelines for evaluation and management of cardiovascular complications of cancer therapy *Can J Cardiol*. 2016 Jul;32(7):831-41
- Wang A, Ramjeesingh R, Chen CH, Hurlbut D, **Hammad N**, Mulligan LM, Nicol C, Feilotter HE, Davey S, Reduction in membranous immunohistochemical staining for the intracellular domain of epithelial cell adhesion molecule correlates with poor patient outcome in primary colorectal adenocarcinoma, 6-2016, *Current Oncol* Vol. 23(3):e171-8
- Weberpals JI, Amin MS, Chen BE, Tu D, Spaans JN, Squire JA, **Eisenhauer EA**, Virk S, Ma D, Duciaume M, Hoskins P, LeBrun DP, First application of the Automated Quantitative Analysis (AQUA) technique to quantify PTEN protein expression in ovarian cancer: A correlative study of NCIC CTG OV.16, 3-2016, *Gynecologic oncology*, Vol. 140(3):486-93
- Witteaman HO, Gavaruzzi T, Scherer LD, Pieterse AH, Fuhrel-Forbis A, Chipenda Dansokho S, Exe N, Kahn VC, **Feldman-Stewart D**, Col NF, Turgeon AF, Fagerlin A, Effects of design features of explicit values clarification methods: A systematic review, 8-2016, *Medical Decision Making*, Vol. 36(6):760-76
- Witteaman HO, Scherer LD, Gavaruzzi T, Pieterse AH, Fuhrel-Forbis A, Chipenda Dansokho S, Exe N, Kahn VC, **Feldman-Stewart D**, Col NF, Turgeon AF, Fagerlin A, Design features of explicit values clarification methods: a systematic review, 5-2016, *Medical decision making: an international journal of the Society for Medical Decision Making*, Vol. 36(4):453-71
- Wong KM, Ding K, Li S, Bradbury P, Tsao MS, Der SD, Shepherd FA, Chung C, Ng R, **Seymour L**, Leighl NB, A Cost-Effectiveness Analysis of Using the JBR.10-Based 15-Gene Expression Signature to Guide Adjuvant Chemotherapy in Early Stage Non-Small-Cell Lung Cancer, 7-2016, *Clinical Lung Cancer*
- Yan M, Ho C, Winquist E, Jonker D, Rayson D, Still L, Tokmakejian S, **Tomiaak A**, Vincent M, Pretreatment Serum folate levels and toxicity/efficacy in colorectal cancer patients treated with 5-Fluorouracil and Folinic Acid, 12-2016, *Clin Colorectal Cancer*, Vol. 15 (4)(3):369-76
- Yap ML, **Hanna TP**, Shafiq J, Ferlay J, Bray F, Delaney G, Barton M, The benefits of providing external beam radiotherapy in low- and middle-income countries, 12-2016, *Clinical Oncology*, Vol. NA, 1-12
- Zer A, Ding K, Lee SM, Goss G, **Seymour L**, Ellis PM, Hackshaw A, Bradbury P, Han L, O'Callaghan A, Tsao MS, Shepherd FA, Pooled Analysis of the Prognostic and Predictive Value of KRAS Mutation Status and Mutation Subtype in Patients with Non-Small Cell Lung Cancer Treated with Epidermal Growth Factor Receptor Tyrosine Kinase Inhibitors, 3-2016, *Journal of Thoracic Oncology*, Vol. 11(3):312-323

PEER-REVIEWED RESEARCH GRANTS/AWARDS HELD IN 2016*

*This does not including per case funding received from participation in clinical trials

Principal Investigator	Baetz T (National Co-Principle Investigator)	Principal Investigator	Booth CM
Co-Investigator	Robinson A	Co-Investigators	Feldman-Stewart D ; French S; Siemens R
Sponsor	CCTG	Sponsor	CCSRI-Knowledge to Action
Total Awarded	\$21,000	Total Awarded	\$99,344
Title of Grant	KGH-OCREB # 16-053_ME.13 "A Randomized Phase III Study of Duration of Anti-PD-1 Therapy in Metastatic Melanoma (STOP-GAP)"	Title of Grant	Understanding physician knowledge attitudes and behaviour: Towards improving utilization rates of peri-operative chemotherapy for bladder Cancer
Principal Investigator	Booth CM	Principal Investigator	Brundage MD
Sponsor	CFI – IOF	Co-Investigators	Mackillop WJ ; Groome P; Booth C ; et al
Total Awarded	\$34,455	Sponsor	Cancer Care Ontario
Title of Grant	(Translating New Anti-Cancer Treatments into Population Benefit: A Provincial Chemotherapy and Outcomes Database	Total Awarded	\$1,182,500
Principal Investigator	Booth CM	Title of Grant	Cancer Care and Epidemiology
Sponsor	CIHR	Principal Investigator	Brundage MD
Total Awarded	\$500,000	Co-Investigators	Foxcroft S; Halperin R; McGowan T; Warde P; Parliament M; Milosevic M
Title of Grant	Canada Research Chair in Population Cancer Care	Sponsor	Canadian Partnership Against Cancer
Principal Investigator	Booth CM	Total Awarded	\$746,120
Sponsor	Queen's Department of Oncology/ UHKF	Title of Grant	Peer Review in Radiotherapy: A National Quality Improvement Initiative
Total Awarded	\$40,000	Principal Investigators	Plante M; Tu D
Title of Grant	CRC Mets Project – Oncology	Co-Investigators	Arseneau J; Atri M; Brotto L; Brundage MD ; Craighead PS; Ferguson S; Fyles AW; Kwon J; Mittmann N; Stuart G
Principal Investigator	Booth CM	Sponsor	CIHR
Co-Investigators	Biagi James J ; Hanna T ; Krzyzanowska M; Mackillop W ; Nanji S; Peng U P	Total	
Sponsor	Canadian Institute for Health Research (CIHR)	Awarded	\$2,203,332
Total Awarded	\$218,100	Title of Grant	Randomized Trial Comparing Radial Hysterectomy and Pelvic Node Dissection vs Simple Hysterectomy and Pelvic Node Dissection in Patients with Low Risk Cervical Cancer Defined as Lesions Measuring Less Than 2 cm with Less than 50% Stromal Invasion
Title of Grant	Optimizing the Use of Adjuvant Chemotherapy for Colon Cancer: A Population-Based Study of Practice and Outcomes		

Principal Investigator Cairncross, G
Co-Investigators Al-Awar R; Chan J; Kaplan D; Marra, M; Mason W; Moffat J; Moran M; Robbins S; Senger D; **Seymour L**; Singh S; Weiss S; Wrana J
Sponsor Terry Fox Research Institute
Total Awarded \$3,094,452
Title of Grant Modeling and Therapeutic Targeting of the Clinical and Genetic Diversity of Glioblastoma

Principal Investigator **Dancey J**
Sponsor British Columbia Cancer Agency
Total Awarded \$615,475
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Nova Scotia Health Research Foundation
Total Awarded \$62,500
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Canadian Foundation for Innovation
Total Awarded \$3,831,564
Title of Grant NCIC Clinical Trials Group Central Operations and Statistics Office at Queen's University

Principal Investigator **Dancey J**
Sponsor Ontario Institute for Cancer Research (OICR)
Total Awarded \$2,437,500
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor New Brunswick Health Research Foundation
Total Awarded \$178,000
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Alberta Cancer Foundation
Total Awarded \$463,500
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Canadian Breast Cancer Foundation
Total Awarded \$500,000
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Canadian Partnership Against Cancer
Total Awarded \$1,300,000
Title of Grant Canadian Cancer Clinical Trials Network

Principal Investigator **Dancey J**
Co-Investigators **Bradbury P**; Bramwell V; **Brundage M**; Chapman J- A; Chen B; Chi K; Cleary L; Couban S; Crump M; Dancey J; Ding K; Fung Kee Fung M; Gelmon K; Goss G; Hirte H; Jonker D; Leigh N; Mason W; Mittmann N; O'Callaghan C; Parulekar W; et al
Sponsor NIH – US National Cancer Institute
Total Awarded \$15,115,287
Title of Grant NCIC Clinical Trials Group – Canadian Collaborating Clinical Trials Network

Principal Investigator **Dancey J**
Sponsor Ontario Institute for Cancer Research (OICR)
Total Awarded \$490,000
Title of Grant Ontario Institute for Cancer Research (OICR) Scientist Award

Principal Investigator **Dancey J**
Co-Investigators Meyer R; **Eisenhauer EA**; **Seymour L**; Parulekar W; O'Callaghan C; Tu D; Ding K; Chapman J; Chen B; Squire J; **Bradbury P**; **Brundage MD**; et al
Sponsor Canadian Cancer Society Research Institute
Total Awarded \$35,821,331
Title of Grant NCIC Clinical Trials Group Core Program Grant

PEER-REVIEWED RESEARCH GRANTS/AWARDS HELD IN 2016

Principal Investigator de Vries M
Co-Investigators Stiggelbout a; Kil P; Pelger R; van Bodegom-Vos L; Zeelenberg M;
Feldman-Stewart D
Sponsor CZ Innovation Fund-the Netherlands
Total Awarded €169,400 Euros
Title of Grant De Patient centraal bij de behandelkeuze voor prostaatkanker (JIPPA – Joint Implementation Prostate cancer Patient-centrered care)

Principal Investigator Engel J
Co-Investigators Rudan J; Fichtinger G
Sponsor AHSC AFP Innovation Fund; SEAMO
Total Awarded \$91,000
Title of Grant Computer-Assisted Breast Conserving Surgery – Proof of Concept Study on Non Palpable Tumors

Principal Investigator Davey S
Co-Investigators Feilotter H; **Hammad N**
Sponsor Canadian Cancer Trials Group
Total Awarded \$70,320
Title of Grant Correlative Mutation Screening Analyses Associated with the CO.20 Clinical Trial

Principal Investigator **Feldman-Stewart D**
Co-Investigators Bender J; **Brundage M**; Chin J; Davison J; Kazanjian A; Kennedy B; Molloy S; Tong C
Sponsor Prostate Cancer Canada and Movember
Total Awarded \$167,640
Title of Grant ASAP Network Decision Support Tool

Principal Investigator **Brundage M**
Co-Investigators Dyer T; O'Donnell J
Sponsor Cancer Care Ontario
Total Awarded \$177,735
Title of Grant Bridge funding – Cancer Care and Epidemiology

Principal Investigator Grunfeld E
Co-Investigators Aubmin M; Brouwers M; Carroll J; De Angelis C; Earle C; **Eisenhauer EA**; Fillion L; Groome P; et al
Sponsor Canadian Institutes of Health Research
Total Awarded \$2,476,364
Title of Grant Canadian Team to Improve Community Based Cancer Care along the Continuum (CanIMPACT)

Principal Investigator **Hanna T**
Co-Investigators **Eisenhauer EA**; McKay D; Petrella T; Earle C; Tron V; Peng P; **Booth CM**, **Baetz T**
Sponsor CIHR
Total Awarded \$360,993
Title of Grant A population study of the Toxicity and Effectiveness of High Dose Interferon for High Risk Melanoma

Principal Investigator **Hanna T**
Co-Investigators **Booth CM**; Earle C; Petrella T; **Eisenhauer E**; McKay D; **Baetz T**; Peng P
Sponsor Ontario Institute for Cancer Research
Total Awarded \$24,086
Title of Grant A population-based study of adjuvant high-dose interferon use for high-risk melanoma in Ontario

Principal Investigator **Hanna T**
Sponsor Ontario Institute of Cancer Research
Total Awarded \$350,000
Title of Grant OICR Clinician Scientist Award

Principal Investigator **Hanna T**
Co-Investigators **Eisenhauer EA**; Petrella T M; **Baetz T**; **Booth CM**; et al
Sponsor CTAQ Endowment Fund
Total Awarded \$20,000
Title of Grant Optimizing High-Dose Interferon Use for Melanoma in Ontario: A population-based study

Principal Investigator **Hanna T**
Co-investigators Sullivan R (Kings Health Partners Institute of Cancer Policy); Bourque JM
Sponsor CARO and Elekta
Total Awarded \$75,000
Title of Grant Staying on target: Optimizing Utilization of High- Precision Radiotherapy

Principal Investigators **Joshi C; Shenfield C**
Co-investigator Fichtinger G
Sponsor The Prostate Cancer Fight Foundation – Kingston-Quinte Chapter
Total Awarded \$32,000
Title of Grant Electromagnetic catheter tracking approach for accurate reconstruction of prostate brachytherapy implant geometry using phantom studies

Principal Investigator **Kalyvas M**
Sponsor Postgraduate Medical Education
Total Awarded \$10,000
Title of Grant Special Purpose Grant awarded by Postgraduate Medical Education

Principal Investigator **Mackillop WJ**
Co-investigators Zhang-Salomons J; **Booth CM**; C Sawka; Warde P; Dudgeon D; Trudeau M; Irish J
Sponsor Cancer Care Ontario
Total Awarded \$104,840
Title of Grant CCO: Develop and Report on Quality Indicators of Cancer Care in Ontario

Principal Investigators **Mates M**; Boag A; Feilotter H
Sponsor Queen's Department of Oncology/ UHKF
Total Awarded \$20,000
Title of Grant Novel gene sequencing technique for molecular profiling of non-small cell lung cancer

Principal Investigators **Kerr AT**; Redfearn D; **de Metz C**
Sponsor Queen's University Department of Oncology Kingston General Hospital Cancer Research Fund – Interdisciplinary Cancer Research Grant 2013
Total Awarded \$39,805
Title of Grant Development of a hybrid pacemaker-dosimeter

Principal Investigator Leveridge, M
Co-investigators **Booth C; Mackillop WJ**; Siemens DR
Sponsor AFP Innovation Research Fund
Total Awarded \$36,000
Title of Grant Management and Outcomes of Testicular Cancer in Routine Clinical Practice: A population-based Outcomes Study

Principal Investigator Liu G
Co-investigators **Brundage MD**; Howell D; Green E
Sponsor Cancer Care Ontario
Total Award \$1,182,500
Title of Grant On-PROST: Ontario Patient Reported Outcomes of Symptoms and Toxicity

Principal Investigator Milosevic M
Co-investigators Bissonnette JP; Brown E; **Brundage MD**; Dunscombe P; French J; Gillan C; Parliament M; Schella J
Sponsor Canadian Partnership Against Cancer (CPAC)
Total Awarded \$1,186,110
Title of Grant Canadian Partnership for Quality in Radiotherapy

Principal Investigator Mueller C
Co-investigator **Robinson A**
Sponsor Queen's Department of Oncology/ Molecular Oncology Research Competition/UHKF grant
Total Award \$40,000
Title of Grant (KGH) GR Promoter Methylation as a Biomarker of Tamoxifen Efficacy in Pre-Menopausal Women

PEER-REVIEWED RESEARCH GRANTS/AWARDS HELD IN 2016

Principal Investigator Parulekar W
Sponsor Foundation du CHU
Total Awarded \$137,601
Title of Grant Randomized Phase II Feasibility Trial of Image Guided External Beam Radiotherapy With or Without High Dose Rate Brachytherapy Boost in men with Intermediate Risk Prostate Cancer (PR.15)

Principal Investigator Parulekar W
Co-investigators Shepherd L; Chen B; Goodwin P; Pritchard K; Gelmon K; Whelan T; Stambolic V
Sponsor CBCF
Total Awarded \$444,159
Title of Grant A Phase III Randomized Trial of Metformin Versus Placebo on Recurrence and Survival in Early Stage Breast Cancer (MA.32)

Principal Investigator Robinson A
Co-investigators Gregg R; Mates M
Sponsor KGHRI
Total Awarded \$19,000
Title of Grant (KGH) Estrogen Receptor Beta and Chemotherapy Induced Amenorrhea

Principal Investigator Robinson A; Mahmud A
Sponsor Queen's University Department of Oncology/ UHKF
Total Awarded \$300,000
Title of Grant Cancer Clinical Trials – support for Clinical Trials Unit in Cancer Centre

Principal Investigator Robinson A; Mahmud A
Sponsor Canadian Cancer Clinical Trials Network
Total Awarded \$50,000
Title of Grant Participation in Canadian Cancer Clinical Trials Network (CCCTN)

Principal Investigator Robinson A; Booth CM
Sponsor Clare Nelson Bequest
Total Awarded \$10,000
Title of Grant Bladder Cancer Outcomes for Metastatic Disease

Principal Investigator Varma S
Co-investigators Engel CJ; Berman D; et al
Sponsor OICR
Total Awarded \$20,000
Title of Grant Assessing breast lumpectomy surgical resection margins using desorption electrospray ionization mass spectrometry imaging

Principal Investigator Hammad N
Co-investigators Dalgarno N; Egan R; Emack J; Tomiak A
Sponsor Queen's University Maudsley Scholarship and Research Fund
Total Awarded \$4,950
Title of Grant Does the new Entrustable Professional Activities (EPA) assessment tools enhance the quality of feedback to Medical Oncology residents?

Principal Investigator Fichtinger G
Co-investigators Engel CJ; Rudan J
Sponsor CFI
Total Awarded \$358,342
Title of Grant Real-time Navigated iKnife System for Breast Cancer Surgery

Principal Investigator Fichtinger G
Co-investigators Engel CJ; Rudan J
Sponsor Ministry of Research, Innovation and Science
Total Awarded \$358,342
Title of Grant Real-time Navigated iKnife System for Breast Cancer Surgery

Principal Investigator Vero Badillo F
Sponsor SWOG Clinical Trials Initiative
Total Awarded \$302,921
Title of Grant BRC6: A Phase II/III Biomarker-Driven Master Protocol for Second-Line Therapy of Squamous Cell Lung Cancer (Lung-Map) – CTA with SWOG(DAVID)

Principal Investigators Robinson A; Varma S
Sponsor Queen's University Department of Oncology/UHKF
Total Awarded \$19,000
Title of Grant Estrogen Receptor Beta expression and Breast Cancer Outcomes

Principal Investigator **Robinson A**
Sponsor Queen's University Department of Oncology/UHKF
Total Awarded \$900,156
Title of Grant KGH-QM0001 "Patients Eligible to Receive Funded Cancer Testing: PERFECT"

Principal Investigator **Schreiner LJ**
Co-investigators McAuley K; **Kerr A**; **Salomons G**; **Johnson D**
Sponsor Canadian Institutes for Health Research
Total Awarded \$369,250
Title of Grant Advancing gel dosimetry for clinical radiation therapy

Principal Investigator **Engel CJ**
Co-investigator Fichtinger G
Sponsor SEAMO – AFP Innovation Fund
Total Awarded \$94,056
Title of Grant Computer-Assisted Breast Conserving Surgery – Proof of Concept Study on Non Palpable Tumors

Principal Investigator **Schreiner LJ**
Co-investigators **Kerr A**; **Johnson D**; **Joshi C**; **Salomons G**
Sponsor Ontario Research Fund for Research Excellence Funding/Industry Partner: Best Theratronics
Award \$369,250
Title of Grant Adaptive Radiation Therapy via Cobalt-60 Image Guided Radiation Therapy; part of Ontario Consortium on Adaptive Interventions in Radiation Oncology, OCAIRO

Principal Investigator **Seymour L**
Co-investigators Tsao MS; et al
Sponsor NIH
Total Awarded \$2,300,000
Title of Grant LACE-BIO II: Identification; validation and implementation of prognostic and/or predictive biomarkers for adjuvant chemotherapy in early stage non-small cell lung cancer

Principal Investigator **Seymour L**
Sponsor Hospital for Sick Children
Total Awarded \$15,750
Title of Grant IND.217 A Phase I Enrichment Study of Low Dose Metronomic Topotecan and Pazopanib in Pediatric Patients with Recurrent or Refractory Solid tumours Including CNS Tumours

Principal Investigator Snyder C
Co-investigator **Brundage MD**
Sponsor Communication and Dissemination Research Patient-Centred Outcomes Research Institute (PCORI)
Total Awarded \$232,370 (total \$697,105)
Title of Grant Presenting Patient-Reported Outcomes Data to Improve Patient and Clinician Understanding and Use

Principal Investigator Swaminath A
Co-investigators **Falkson C**; Whelan T
Sponsor Canadian Cancer Society Research Institute (CCSRI)
Total Awarded \$1,000,000
Title of Grant LUSTRE A Randomized Trial of Medically-Inoperable Stage I Non-Small Cell Lung Cancer Patients Comparing Stereotactic Body Radiotherapy Versus Conventional Radiotherapy

Principal Investigator Whelan T
Co-investigators Smith S; **Falkson C**
Sponsor CBCF
Total Awarded \$500,000
Title of Grant LUMINA: A prospective Cohort Study Evaluating Risk of Local Recurrence Following Breast Conserving Surgery Alone in Low Risk Lumina A Breast Cancer

Kingston waterfront

meds.queensu.ca/oncology

FACULTY OF
Health Sciences

DEPARTMENT OF ONCOLOGY
Kingston General Hospital
76 Stuart Street
Kingston, ON K7L 2V7
meds.queensu.ca/oncology

FSC FPO