
Curriculum Vitae

Robert Charles Doebele, M.D., Ph.D.
Associate Professor of Medicine
University of Colorado, School of Medicine
Department of Medicine
Division of Medical Oncology

Mail Stop 8117
12801 E. 17th Ave.
Aurora, CO 80045
								
Education and Training

1989-1993 	Princeton University, Princeton, N.J. Bachelor of Arts in Molecular Biology, magna cum laude. Senior Thesis under the mentorship of Thomas J. Silhavy, Ph.D. studying protein secretion in E. coli.
1993-2001 	University of Pennsylvania School of Medicine, Philadelphia, PA. Graduate of the Combined Degree Program supported by the NIH Medical Scientist Training Program. Ph.D. obtained in Immunology under the mentorship of Elizabeth D. Mellins, M.D.
	M.D. and Ph.D. degrees conferred simultaneously in May 2001.
2001-2004	University of Chicago, Chicago, IL. Internal Medicine Residency Program, Categorical Internship and Residency completed in June 2004.
2004-2007 University of Chicago, Chicago, IL. Hematology/Oncology Fellowship, Focus in thoracic malignancies including lung cancer, esophageal cancer and malignant mesothelioma. Laboratory research focused on the role of the Epac/Rap1 pathway in Angiogenesis and Metastases under the mentorship of Marsha R. Rosner, Ph.D.

Academic Appointments

2007-2008		Instructor - Department of Medicine, Section of Hematology/Oncology, University of Chicago Medical Center, Chicago, IL. Member of Thoracic Oncology group with research interest in tumor angiogenesis and metastasis.
2008-2013	Assistant Professor of Medicine, Division of Medical Oncology, University of Colorado School of Medicine, Anschutz Medical Campus, Aurora, CO. Thoracic Malignancies Program.
2013-Present	Associate Professor of Medicine, Division of Medical Oncology, University of Colorado School of Medicine Anschutz, Medical Campus, Aurora, CO. Thoracic Malignancies Program.
2017-Present 	Director, Thoracic Oncology Research Initiative, University of Colorado Cancer Center, Aurora, CO.

Honors and Awards:

2018	The American Society for Clinical Investigation, elected as member
2014	Top 5 most cited article of 2012 in Clinical Cancer Research
2013	Inventor of the Year, University of Colorado, Anschutz Medical Campus
2013	V Scholar Award from the V Foundation for Cancer Research
2012	The President’s Award for World Class Care (University of Colorado Hospital)
2011	Boettcher Foundation Webb-Waring Biomedical Research Award
2008	ASCO-NCI-EORTC Annual Meeting on Molecular Markers in Cancer Tutorial, Travel Grant Recipient
2000 Adolph J. Creskoff Prize (University of Pennsylvania School of Medicine) for meritorious research in Hematology or related field.

Memberships, Review Sections, Editorships

2017-Present 	Clinical Cancer Research, Senior Editor
2005-Present	American Society of Clinical Oncology, Full Member
2005-Present	American Association for Cancer Research, Active Member
2008-Present	Protocol Review Monitoring Committee, ad hoc Reviewer
2008-Present	International Association for the Study of Lung Cancer, Member
2011-Present	Southwest Oncology Group (SWOG), Member
2011-Present	Cancer Biology Graduate Program, Faculty
2012-2013	European Society for Medical Oncology (ESMO), Member

Major Committee and Service Responsibilities

International

2017-2018	19th World Conference on Lung Cancer (Toronto, Canada, 2018), Program Committee for Invited Speakers, Biology Track.
2012-2013	15th World Conference on Lung Cancer (Sydney, Australia, October 2013), Core Program Committee for Mesothelioma.
2013-2015	16th World Conference on Lung Cancer (Denver, CO, September 2015), Local Organizing Committee.
2014-2015	16th World Conference on Lung Cancer (Denver, CO, September 2015), Chair Core Program Committee for Biology, Pathology, and Molecular Testing

National

2018-2020	ASCO Annual Meeting Scientific Program Committee - Lung Cancer - Non-Small Cell Metastatic
2016-2017	NCCN NSCLC, Thymic Malignancies, and Mesothelioma Guidelines Committee
2013-2016	NCCN SCLC Guidelines Committee
2014	Co-chair, Plenary Session 5: Mechanisms of Drug Resistance, Third AACR-IASLC Joint Conference on the Molecular Origins of Lung Cancer (San Diego, CA)
2014	Co-chair, FGFR/DDR2/RON/AXL/MER/EPH/TRK Session, 14th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA.
2014-Present		SWOG Lung Committee and Lung Working Group

University and Cancer Center

2017-Present 	University of Colorado Lung Cancer SPORE, co-Principal Investigator
2016-Present	ORIEN, University of Colorado Scientific Officer
2015-Present	Molecular Tumor Board, Founding co-Director
2015-Present	Member, Target-based Therapeutics Team (T3; Clinical trial team focusing on biomarker-selected, tumor-type-agnostic clinical trials)
2014-Present	Pharmacology Graduate Program, training faculty member.
2014-Present	Lung, Head and Neck Program Retreat, Program Committee.
2013-Present	Medical Scientist Training Program (MSTP) Faculty
2013-Present	Medical Scientist Training Program (MSTP), Admissions Committee
2012-Present	University of Colorado Cancer Center, Lung Head & Neck Cancer Program, Developmental Therapeutics Focus Group Lead
2012-Present	Cancer Biology Seminar Committee, Chair
2013-Present	Cancer Biology Graduate Program, Steering Committee
2012	University of Colorado Postdoctoral Research Day - Poster Judge
2012	University of Colorado Summer Cancer Fellowship Review Committee
2011-2013		COMIRB Panel D, Member
2008-Present	University of Colorado Cancer Center, Member

Department of Medicine

2011-Present	Internal Medicine Physician Scientist Training Program (PTSP) - Interviewer
2008-Present	Internal Medicine Residency – Interviewer
2008-Present	Hematology/Oncology Fellowship Program - Application Review and Interviewer

Licensure and Certification:

Current

Medical Oncology, Certified by American Board of Internal Medicine (valid until
11/13/2017).
State of Colorado, Physician License DR.0046628 (valid until 04/30/2017)
DEA Substance Control License, available upon request (valid until 6/30/19).

Past

State of Illinois, Licensed Physician and Surgeon, License No. 036-111011 (valid until
7/31/2008).
Internal Medicine, Certified by American Board of Internal Medicine (valid until
12/31/2014).

Inventions, intellectual property and patents held or pending

Industry/start-up

1. Rain Therapeutics, Co-founder and Chair of Scientific Advisory Board.

Patents and Provisional Patents

1. Varella-Garcia M, Xu, LG, Doebele, RC, Le AT. Detection of Activating RET fusions in
 Cancer. PCT/US13/038215, filed 5/19/2013.
2. Doebele RC, Varella-Garcia M, and Le AT. Methods for Diagnosis and Treatment of Cancer. PCT/US2013/057495, filed 8/30/2013.
a. 2014 - Licensed to Abbott Molecular
3. Doebele RC, Varella-Garcia M, and Le AT. Activating NTRK1 Gene Fusions Predictive of Kinase Inhibitor Therapy. PCT Patent Application No. PCT/US15/33528 filed 6/01/2015.
4. Doebele RC and Le AT. Constructs and Methods for Multiplexed Proteomics Analysis in Cells. Provisional patent filed 10/20/2016. CU TTO Ref. CU4232H-PPA1.
5. Doebele RC. Point Mutations in TRK Inhibitor-Resistant Cancer and Methods Relating to the Same. Filed in the United States Patent and Trademark Office on October 26, 2016, as application 15/335,378 and International Application No. PCT/US2016/058951, filed October 26, 2016 (the “Application”).
6. Doebele RC. Compounds, Compositions and Methods for Treating or Preventing
EGFR-Driven Drug-Resistant Cancers. New Provisional Patent Application No. 62/556,121, filed September 8, 2017.
a. 2018 - Licensed to Rain Therapeutics

Inventions

1. CUTO3 cell line. Lung adenocarcinoma cell line harboring MPRIP-NTRK1 oncogene derived from a malignant pleural effusion
a. 2014 – Licensed to Chugai Pharmaceutical
b. 2014 – Licensed to Blueprint Medicine
2. 	CUTO-3F.29. Lung adenocarcinoma cell line (subclone of CUTO3) harboring MPRIP-
	NTRK1 oncogene derived from a malignant pleural effusion.
a. 2015 – Licensed to Chugai Pharmaceutical
3. 	CUTO-3F.36. Lung adenocarcinoma cell line (subclone of CUTO3) harboring MPRIP-
	NTRK1 oncogene derived from a malignant pleural effusion.
a. 2015 – Licensed to Chugai Pharmaceutical
4. Ba/F3-MPRIP-NTRK1 cell line
a. 2015 – Licensed to GVKBio
5. 	CUTO14 cell line. Lung adenocarcinoma cell line harboring an EGFR
 p.A767_V769dupASV mutation (exon 20 insertion).
a. 2015 - Licensed to Ariad Pharmaceuticals
6. CUTO17 cell line. Lung adenocarcinoma cell line harboring an EGFR p.N771_H773dupNPH (exon 20 insertion)
7. CUTO18 cell line. Lung adenocarcinoma cell line harboring an EGFR p.768_770dupSVD (exon 20 insertion)
8. CUTO23 cell line. Lung adenocarcinoma cell line harboring a CD74-ROS1 gene fusion.
9. CUTO27 cell line. Lung adenocarcinoma cell line harboring a CD74-ROS1 gene fusion.
a. 2017 - Licensed to Ignyta Pharmaceuticals
10. CUTO28 cell line. Lung adenocarcinoma cell line harboring a TPM3-ROS1 gene fusion.
a. 2017 - Licensed to Ignyta Pharmaceuticals.

Review and Referee Work

Invited Manuscript Reviewer
	Annals of Oncology
	British Journal of Cancer
	BMC Cancer
	BMC Immunology
	Cancer
	Cancer Cell
	Cancer Discovery
	Cancer Research
	Clinical Cancer Research
	Drugs
	Genes, Chromosomes, and Cancer
	Genome Biology
	Journal of Clinical Investigation
	Journal of Clinical Oncology
	Journal of Clinical Oncology – Precision Oncology
	Journal of Molecular Biology
	Journal of the National Cancer Institute
	Journal of Thoracic Oncology
	Molecular Cancer Therapeutics
	Nature Biomedical Engineering
	Nature Medicine
	Nature Communications
	Neoplasia
	New England Journal of Medicine
	Oncogene
	Oncotarget
	Onkologie
	Pharmacology and Therapeutics
	PLoS One
	Proceedings of the National Academy of Science
	Science Signaling
	Science Translational Medicine
	Scientific Reports

Grant Review Committees/Study Sections

2017 	NIH/NCI ZCA1 TCRB-V O1 S, NCI R03 & Clinical and Translational R21 Study Section
2016 	Fondation ARC pour la recherche sur le cancer (France)
2016 	RNA Biosciences Initiative Grant Review (University of Colorado)
2016	Ohio Cancer Research Associates Grant, Ad Hoc Reviewer
2015-	NIH Special Emphasis Panel F09A-D Fellowships Oncology
2015- 	Head and Neck Cancer SPORE Review Committee (Internal Advisory Board)
2014	Colorado Clinical and Translational Service Institute (CCTSI), Pilot Review
2012	Department of Defense Congressionally Directed Medical Research Programs (CDMRP), Lung Cancer Research Program (LCRP), Cell and Molecular Biology (CMB), Washington, DC.
2012	Colorado Clinical and Translational Service Institute (CCTSI), Novel Clinical and Translational Methods Development Program, Review Committee
2011 	ACS IRG/CU Cancer Center Seed Grant Review Committee
2010	Ohio Cancer Research Associates Grant, Ad Hoc Reviewer

Data Safety Monitoring Board

2015-2017 	OncoMed, A Phase 1b/2 Study of OMP-59R5 in Combination with Etoposide and Platinum Therapy in Subjects with Untreated Extensive Stage Small Cell Lung Cancer
	PINNACLE: Phase 1b/2 Investigation of anti-Notch Antibody Therapy with Etoposide and Platinum Therapy in Small Cell Lung Carcinoma Safety and Efficacy

Scientific Advisory Board

2016-Present	Green Peptide (Fukuoka, Japan).

Invited Extramural Lectures, Presentations and Visiting Professorships

Invited Lectures

International
10/18/2017	18th World Conference on Lung Cancer, Yokohama, Japan. Mini Symposium on Novel Molecular Targets (KRAS/MET/Novel Fusions): Druggable or Not?, “Novel Fusions”
06/07/2017	University of Gothenburg, Gothenburg, Sweden. “EGFR signaling mediates persistence following targeted therapy in cancer cells with oncogene fusions.”
12/06/2016	17th World Conference on Lung Cancer, Vienna, Austria. Discussant for ALK-ROS1 in Advanced NSCLC, MA07.09/ MA07.10/ MA07.11, “A 3-pronged attack on ALK resitance.”
10/10/2016	Ariad Symposium: Optimizing Treatment for Patients with ALK+ NSCLC Copenhagen, Denmark, “Will mutation testing be standard in the resistant setting?”
08/23/2016	Western Australia University, Perth, Australia. “Role of ALK and ROS1 in Cancer: Diagnosis and Therapeutics.”
08/22/2016	Peter Macallum Cancer Centre Grand Rounds, Melbourne, Australia. “NTRK, MET, and RET oncogenes in cancer.”
08/19/2016	6th Australian Lung Cancer Conference, Melbourne, Australia. “Management of drug resistance in ALK and NSCLC” and “Update on ROS1.”
05/07/2016	Ignyta Investigator Meeting, Prague, Czech Republic. “Targeting oncogenic fusions with entrectinib.”
07/02/2015	Asia Pacific Oncology Summit (APOS), Bangkok, Thailand. “ASCO Updates 2015, Focus on Targeted Therapies” and “Targeting mutations – sequencing options in EGFR and ALK.”
09/18/2014	17th Annual Chinese Society of Clinical Oncology (CSCO), Xiamen, China. “Drug resistance to ALK (and ROS1) inhibitors.”
03/28/2014	4th European Lung Cancer Conference (ELCC), Geneva, Switzerland. “Drug resistance to ALK/ROS1 inhibitors.”
11/08/2013	Ludwig Institute for Cancer Research/Olivia Newton-John Cancer & Wellness Centre. Melbourne, Australia. “Targeting Gene Fusions in Lung Cancer: ALK, ROS1, RET and NTRK1.”
10/30/2013	15th World Conference on Lung Cancer. Mini Symposium: Medical Oncology/Biology on Mechanisms of Acquired Resistance to Targeted Therapy. Sydney, Australia. “Resistance to ALK Inhibitors.”
04/20/2013	6th International Conference on Molecular Targeted Therapy in Lung Cancer. Sorrento, Italy. “Drug resistance in ALK+ NSCLC.”
03/15/2012	3rd Conference on Therapeutic Resistance in Cancer. Montreal, Canada “Resistance to ALK Inhibitors in Lung Cancer.”
03/15/2012	Invited Speaker for the Mona Zavalkoff Annual Lecture Series on Innovations and Advances in Lung Cancer at the Jewish General Hospital. Montreal, Canada
09/26/2011 	European Multidisciplinary Cancer Congress. Stockholm, Sweden
	“ALK in NSCLC - Paving the Way for Oncogene-directed Therapy.”

National

05/12/2017	Moffitt Cancer Center (Tampa, FL). “Early adaptive resistance mechanisms to oncogene-targeted therapy.”
02/23/2017	17th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “A Phase 1/2 Trial of the Oral EGFR/HER2 Inhibitor AP32788 in Non–Small Cell Lung Cancer.”
0223//2017	17th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Are the mechanisms of activation and resistance of gene fusions the same as other drivers?”
11/04/2016	Guardant Health, Redwood City, CA “Oncogene-directed therapy -
Emerging challenges in drug resistance.”
08/05/2016	17TH Annual International Lung Cancer Congress, Huntington Beach, CA. “1st- and Next-Generation ALK Inhibitors.”
06/10/2016	University of Chicago Medical Oncology Grand Rounds, Chicago, IL. “Refining Oncogene-Directed Therapy: Moving from Sequential Monotherapy TKIs to Upfront Combination Therapies.”
06/05/2016	Oncogenic Tumor Board in NSCLC: Targeting Driver Mutations to Maximize Therapeutic Outcomes, Satellite Symposium at Annual ASCO Meeting in Chicago, IL. “How Do I Best Sequence Therapies for My Patient with ALK-Positive Cancer, Now, and in the Future?”
03/17/2016	Translational Therapeutics Seminar, The James Cancer Center, Ohio State University (Columbus, OH), “Refining oncogene-directed therapy: Moving from sequential monotherapy TKIs to upfront combination therapies.”
02/18/2016	16th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Targeting TRK oncogenes in cancer” and “GSK2849330: anti-HER3 monoclonal antibody.”
10/17/2015	8th Annual Symposium on Personalized Therapies and Best Clinical Practices for Lung Cancer, San Francisco, CA. “The changing ALK Landscape: Integrating second-line therapies into initial therapy and managing patents with CNS involvement.”
10/09/2015 SWOG Fall Meeting, Chicago, IL. "S1300: A Randomized, Phase II Trial of Crizotinib plus Platinum and Pemetrexed versus Platinum and Pemetrexed alone in ALK-positive Non-Squamous NSCLC Patients who have Progressed Systemically after Previous Clinical Benefit form ALK Tyrosine Kinase Inhibitor Monotherapy"
02/21/2015	15th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “ROS1, RET, and Trk oncogenes.”
02/21/2015	15th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Entrectinib (RXDX-101): Trk, ROS1, and ALK inhibitor.”
02/21/2015	15th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “LOXO-101: pan-Trk selective inhibitor.”
02/20/2015	15th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “GSK2849330: anti-HER3 monoclonal antibody.”
09/06/2014	Global Resource for the Advancement of Cancer Education (GRACE) Acquired Resistance Patient Forum, Boston, MA. “Mechanisms of ALK Resistance & Implications for Treatment”
02/28/2014	University of California San Francisco Division of Hematology/Oncology Grand Rounds. “Targeting Gene Fusions in Lung Cancer: ALK, ROS1, RET and NTRK1.”
02/22/2014	14th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Ramucirumab/1121B.”
02/22/2014	14th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Nectin 4/AGS-22MGE.”	
02/20/2014	14th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “TRK Inhibitors.”
01/09/2014	AACR-IASLC Joint Conference on the Molecular Origins of Lung Cancer (San Diego, CA), Plenary Session 7: Advances in Molecular Targets and Novel Pathway-Based Therapy. A new TRacK in lung cancer: NTRK1 gene fusions as a therapeutic target.”
7/17/2013	MD Anderson Cancer Center, Houston, TX. “Targeting Gene Fusions in Lung Cancer: ALK, ROS1, RET and NTRK1.”
06/26/2013	The Cancer Institute of New Jersey, New Brunswick, NJ. “Targeting Gene Fusions in Lung Cancer: ALK, ROS1, RET and NTRK1.”
06/01/2013	Beyond Progression: Treating EGFR or ALK-Positive Non-Small Cell Lung Cancer after First-Line Therapy. Education Session, ASCO Annual Meeting. Chicago, IL. “Biology of Resistance in Anaplastic Lymphoma Kinase-Positive Non-Small Cell Lung Cancer: Treatment beyond Crizotinib Progression.”
04/23/2013	NCI-CTEP Spring Early Drug Development Meeting. Bethesda, MD. “Drug resistance in ALK+ NSCLC (and ROS1 too).
03/14/2013	Vanderbilt-Ingram Cancer Center, Nashville, TN. “The ALK paradigm in NSCLC: An oncogene-centric perspective.”
02/21/2013	13th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “ALK, ROS1, RET and BRAF: Science and Resistance.”
02/21/2013	13th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA “ROS1 as target in NSCLC.”
11/10/2012	7th New York Lung Cancer Symposium, New York, NY. “State of the Art for ALK Inhibition.” Continuing Medical Education (CME) event.
10/13/2012	2nd Annual North Texas Multidisciplinary Lung Cancer Symposium, Dallas, TX. “Targeted Therapies in Non-Small Cell Lung Cancer.” CME event.
06/22/2012	Boehringer Ingelheim National Advisory Board on Non-Small Cell Lung Cancer, Philadelphia, PA. “Standards of EGFR Mutation Testing.”
02/23/2012	12th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA “ROS1 as target in NSCLC.”
02/23/2012	12th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “ALK in NSCLC: Mechanisms of resistance to crizotinib.”
11/16/2011	Association for Molecular Pathology Annual Meeting, Abbott Molecular Corporate Workshop Day, Grapevine, TX. “ALK gene fusions, crizotinib, and NSCLC.”
02/24/2011	11th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA “MET as a therapeutic target in NSCLC”.
02/24/2011	11th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “ROS as target in NSCLC”.
02/25/2011	11th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Ramucirumab (IMC-1121B) NSCLC Studies”.
02/27/2010	10th Annual Targeted Therapies for the Treatment of Lung Cancer, Santa Monica, CA. “Ramucirumab (IMC-1121B), anti-VEGFR-2 MoAb.”
02/11/2008	Oregon Health Sciences University Medical Oncology Seminar, Portland, OR. “A novel role for Rap1 in Angiogenesis.”
11/26/2007	Cleveland Clinic Medical Oncology Seminar, Cleveland, OH. “A novel role for Epac and Rap1 in Angiogenesis.”
10/31/2006	Case Western University Hematology/Oncology Conference, Cleveland, OH. “Epac and Rap1 are Negative Regulators of Angiogenesis.”

Local

04/25/2017	University of Colorado Cancer Center Symposium (Aurora, CO), “Resistance to oncogene-targeted therapies: Intrinsic, Acquired, or Adaptive?”
09/16/2016	University of Colorado Hematology/Oncology Fellowship Lecture (Aurora, CO). ““Refining Oncogene-Directed Therapy: Moving from Sequential Monotherapy TKIs to Upfront Combination Therapies.”
05/02/2016	International Thyroid Oncology Group (ITOG) (Aurora, CO). “Targeting gene fusions in cancer.”
03/11/2016	Ariad Preceptorship, “Patterns of crizotinib failure”, “Next generation ALK inhibitors other than brigatinib: Efficacy and toxicity and development plans”, and Mechanisms of Resistance to Next Generation ALK Inhibitors, Research Directions and Options.” Denver, CO.
04/23/2015	DW King Endowed Lectureship Event, “Adaptive signaling in oncogene-driven tumor models: A new paradigm to describe drug resistance.”
04/16/2015	Clovis Oncology Preceptorship. “Forms of EGFR mutant progression (CNS, non‐CNS), and biology.” Denver, CO.
04/09/2015	AstraZeneca Preceptorship, “Forms of EGFR mutant progression (CNS, non‐CNS), and biology.” Denver, CO.
03/13/2015	University of Colorado Developmental Therapeutics and Molecular Oncology Combined Retreat, “Lung Cancer Genomics and Personalized Medicine.”
12/16/2014	University of Colorado Cancer Center Seminar Series, “Rethinking Oncogene Addiction: A role for EGFR signaling in gene fusion positive lung cancer.”
10/13/2014	Pharmacology Program Seminar Series, “Evolved Drug Resistance in Oncogene-Driven Lung Cancer.”
05/07/2014 	University of Colorado Endocrine Research Conference, "Fusion oncogenes in lung cancer: Biology, diagnostics, drugs, resistance and applications to other cancer types." Aurora, CO.
12/12/2013	University of Colorado Cancer Center, Developmental Therapeutics Program Retreat. “A new TRacK in Lung Cancer:NTRK1 gene fusions as a therapeutic target.”
12/11/2013	Development Campaign Committee Meeting. “Precision Medicine at the University of Colorado.”
06/07/2012	University of Colorado Department of Medicine, Faculty Conference Research and Innovation, “Know your patients at the molecular level.” Aurora, CO
04/19/2012	University of Colorado Annual Molecular Biology Symposium: Personalized Medicine: Translating the Genome into Health Care, Aurora, CO. “An oncogene-centric view of lung cancer: Lessons learned from EML4-ALK”.
04/10/2012	University of Colorado Cancer Center Symposium, Aurora, CO. “Gene Fusions in Lung Cancer: ALK, ROS1, and RET”.
03/22-23/2012	Boehringer Ingelheim Preceptorship, Denver, CO. “Management by Molecular Status: EGFR“, “Interpretation of the Biomarker Results by the Medical Oncologist” and “Overview of Therapeutic Options (on/off study) – ASCO, CAP, NCCN guidelines re: biomarkers”
03/04/2011	Pfizer Preceptorship, Denver, CO. “ALK Testing Methods” and “Interpretation of Biomarker Results by the Medical Oncologist”.
11/05/2011	Mountain States Cancer Conference, Patient Education Session, Aurora, CO. “Metastatic Lung Cancer.”
10/21/2011	University of Colorado Cancer Biology Seminar, Aurora, CO. "Rethinking lung cancer in the era of molecular oncology".
03/11/2010	University of Colorado Medicine Grand Rounds, Aurora, CO. “Moving Towards a Molecularly-Based Definition of Lung Cancer.” Aurora, CO
11/04/2010	National Shine a Light on Lung Cancer Vigil, Aurora, CO. “Improving Therapy for Lung Cancer Using Personalized Medicine.”
11/06/2010	Mountain States Cancer Conference, Aurora, CO. “Personalized Medicine for Lung Cancer: A new paradigm for classification and treatment.”
03/10/2009	University of Colorado Cancer Center Symposium, Aurora, CO. “Rap1: A Myriad of functions, but a Role in Lung Cancer?”
09/20/2008	Colorado Cancer Day, Aurora, CO. “Breakthroughs in the Treatment of Lung Cancer: SBRT, Molecular Profiling and Novel Drugs in Clinical Trials.”
12/03/2007	University of Colorado Medical Oncology Seminar, Aurora, CO. “A novel role for Rap1 in Angiogenesis.”
10/16/2006	University of Chicago Hematology/Oncology Grand Rounds, Chicago, IL. “Epac and Rap1 are Negative Regulators of Angiogenesis.”

Media and Other Presentations

Media

1. Tissue-agnostic cancer drug pipeline grows, despite doubts. Nature Reviews Drug Discovery, March 9, 2018. https://www.nature.com/articles/nrd.2018.6
2. Does stronger initial response to cancer treatment predict longer overall survival? Colorado Cancer Blogs, August 14, 2017. http://www.coloradocancerblogs.org/stronger-initial-response-cancer-treatment-predict-longer-overall-survival/?utm_campaign=shareaholic&utm_medium=facebook&utm_source=socialnetwork
3. Tarloxitinib puts tumor-seeking tail on anti-EGFR drug to precisely target lung cancer. Colorado Cancer Blogs. http://www.coloradocancerblogs.org/tarloxitinib-puts-tumor-seeking-tail-anti-egfr-drug-precisely-target-lung-cancer/?utm_campaign=shareaholic&utm_medium=facebook&utm_source=socialnetwork
4. Lung cancer driver ALK-fusion found in melanoma. Eureka Alert. https://www.eurekalert.org/pub_releases/2017-10/uoca-lcd102317.php#.WfNql1Hbygo.facebook
5. Dr. Doebele on Significant Findings of Entrectinib in Patients With ROS1+ NSCLC. OncLive, October 18, 2017. http://www.onclive.com/conference-coverage/wclc-2017/dr-doebele-on-significant-findings-of-entrectinib-in-patients-with-ros1-nsclc
6. The Impact and Future of Entrectinib in ROS1+ NSCLC. Targeted Oncology, December 15, 2017 http://www.targetedonc.com/publications/targeted-therapy-news/2017/November-2017/the-impact-and-future-of-entrectinib-in-ros1-nsclc

National

2014	Research to Practice, Lung Cancer Update, Faculty Participant.
2013	Global Resource for Advancing Cancer Education (GRACE). How Should We Manage Acquired Resistance with a Single Lesion or More Diffuse Progression?
2013	Global Resource for Advancing Cancer Education (GRACE). Most Promising Upcoming New Targeted Agents and Molecular Pathways for Lung Cancer Treatment.
2013	Global Resource for Advancing Cancer Education (GRACE). What Molecular Markers Do You Prioritize for Molecular Testing in Advanced NSCLC, and Who do you Test?
2012	Medscape Oncology Education– Faculty Discussant on “EGFR Mutations and Variability of Treatment Response” within “An Update on Advances in the Management of Newly Diagnosed Patients with EGFR Mutation-Positive NSCLC”
2011	Global Resource for Advancing Cancer Education (GRACE). Discussant for podcast on Challenging Cases in Lung Cancer

Advising/Consulting

10/22/2017	Consultant for Ignyta at EMA Scientific Advise meeting, London, UK.
10/16/2017	AstraZeneca Advisory Board on Immunotherapy, Yokohama, Japan.
10/15/2017	Chair, Ignyta Advisory Board on entrectinib in ROS1, Yokohama, Japan.
07/21/2017	Takeda Preceptorship on brigatinib, Aurora, CO.
07/10/2017	Co-Chair, Ignyta Advisory Board on entrectinib, Chicago, IL
06/23/2017	AstraZeneca Advisory Board on Immunotherapy, Chicago, IL.
06/02/2017	AstraZeneca Advisory Board on Immunotherapy, Chicago, IL.
05/19/2017	Spectrum Pharmaceuticals Advisory Board on Poziotinib, Las Vegas, NV.
04/06/2017	Ignyta Advisory Board – NCCN, Chicago, IL.
02/24/2017	Ignyta Advisory Board on RXDX-106, Santa Monica, CA
11/18/2016	Ariad Preceptorship on brigatinib, Aurora, CO
11/15/2016	Chair, Ariad Regional Advisory Board, Aurora, CO.
11/04/2016	Guardant Health, Redwood City, CA.
08/04/2016	AstraZeneca Steering Committee Advisory Board, Huntington Beach, CA.
06/06/2016	Ariad Advisory Board, Chicago, IL.
06/05/2016	Trovagene Advisory Board, Chicago, IL.
07/03/2015	Pfizer Advisory Board, Bangkok, Thailand.
05/09/2014	Eli Lilly/ImClone Advisory Board, Denver, CO.
06/22/2013	Pfizer, Virtual Advisory Board.
06/15/2013	Boehringer Ingelheim, Advisory Board. Denver, CO.
06/22/2012	Boehringer Ingelheim, Advisory Board. Philadelphia, PA.

Teaching Record

Clinical Teaching

2011-Present	Attending Physician for Medical Oncology Consult Service, University of Colorado Hospital, 4 weeks per year.
2009-2011	Attending Physician for Medical Oncology Inpatient Service and Medical Oncology Consult Service, University of Colorado Hospital, 4 weeks per year.
2008-Present	Attending Physician in Medical Oncology, Lung Cancer Program, Anschutz Cancer Pavilion, one full clinic day per week.

Classroom Teaching

2016		MSTP Advanced Topics (IDPT7652), Marlie Fisher
2015-Present	MSTP Molecules to Medicine (M2M)
2015-Present	PHCL7620 – Principles of Pharmacology, "Inhibiting Receptor Tyrosine Kinases in the Clinic", University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2012-Present	CANB7600 – Cancer Biology, "Inhibiting Receptor Tyrosine Kinases in the Clinic", University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2011		MED6626 - Molecular Biology of Cancer, “Molecular Targeted Therapies in Lung Cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2009-2014	MED8029 - Applied Clinical Pharmacology Course, “Personalizing Therapy for Lung Cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2011-2014	PHRD6750 - Integrated Organ Systems 6, “Pathophysiology of Lung Cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2009-2013	University of Colorado Fellows Conference, various topics including “Targeted therapies in lung cancer” and “Anti-angiogenic therapy in lung cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2010-2011	University of Colorado Radiation Oncology Conference, “Targeted Therapies in Lung Cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2010-2012	Student Cancer Research Fellowship Lecture Series, “In Vitro Models of Cancer”, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO

Training/Mentorship

Residents/Fellows

2017-Present		Anastasios Dimou, MD, Investigational Cancer Therapeutics - Thoracic Oncology Clinical and Translational Research Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO.
· Awarded 2018 AACR-CCF of ASCO Young Investigator Award.
2017-Present 		Tejas Patil, MD, Hematology Oncology Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO.
2014-2017		Caroline E. McCoach, MD, PhD, Hematology Oncology Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO.
· Current Position: Assistant Professor, University of California San Francisco
2014-2016		Tejas Patil, MD, Internal Medicine Resident, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO.
2011-2013		Eamon M. Berge, MD, Hematology/Oncology Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO. Primary Clinical and Lab Mentor.
· Current Position: Kaiser Permanente, Colorado
2011-2012		Andrew J. Weickhardt, MD, Senior Lung Cancer Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO. Clinical Co-mentor (with D. Ross Camidge, MD, PhD).
· Current Position: Medical Oncologist, Senior Clinical Research Fellow, Olivia Newton-John Cancer Research Institute
2010-2011 		Christopher J. Sumey, Internal Medicine Resident, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO. Clinical Research Project.
· Current Position: Hematologist/Oncologist, Sanford Cancer Center
2008-2009		Scott A. Kono, Hematology/Oncology Fellow, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO. Clinical Co-mentor.
· Current Position: Kaiser Permanente, Colorado

Post-doctoral Fellows

2014-2016		Karen Ryall, PhD, T32 Mentor Committee
· Current Position: Biostatistician II, Flagship Biosciences
2014-2016		Trisha Sippel, PhD T32 Mentor Committee
· Current Position: Post-doc, Fred Hutchinson Cancer Center
2011-2014		Amanda B. Pilling, PhD, Postdoctoral Fellow Doebele Lab.
· Current Position: Research Scientist, Henry Ford Cancer Insitute
2011-2013		Kurtis D. Davies, PhD, Postdoctoral Fellow Doebele Lab.
· Current Position: Instructor, Department of Pathology, University of Colorado

Graduate Students

2017			Opponent for thesis defense of Ganesh Umapathy, University of Gothenburg, Gothenburg, Sweden.
2017-Present		Nan Chan, Pharmacology PhD candidate, mentor for thesis project.
2017			Logan Taylor, Pharmacology PhD candidate, Winter Rotation.
2016			Nan Chan, Pharmacology PhD candidate, Fall Rotation.
2016			Marlie Fisher, MSTP and Cancer Biology PhD candidate, Summer Rotation.
2016-Present		Natalia Gurule, Cancer Biology PhD candidate (Heasley Lab), Thesis Committee
2016-Present		Bonnie Bullock, Cancer Biology PhD candidate (Nemenoff Lab), Thesis Committee
2015-Present		Laura Schubert, Cancer Biology PhD candidate, mentor for thesis project.
· Awarded NRSA (F31) in 2018
2015-Present		Jeff Kwak, Cancer Biology PhD candidate (Nemenoff Lab), Thesis Committee
2014-2017		Sarah Nelson, MSTP and Cancer Biology PhD Candidate, mentor for thesis project.
			- Current Position: Medical Student in MSTP.
2014			Katie Mishall, Cancer Biology PhD candidate (Schweppe Lab), Thesis Committee Chair
2014			Katie Mishall, Cancer Biology PhD candidate, Spring Rotation.
2014			Sarah Nelson, Cancer Biology PhD Candidate (Keating Laboratory) – Comprehensive Exam Committee (2014), University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO
2012-2017		Aria Vaishnavi, University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO Cancer Biology PhD Candidate - Mentor for thesis project.
· Current Position: Post-doc, Martin McMahon Laboratory, Huntsman Cancer Center
2011-2013		Trisha Sippel, Cancer Biology PhD Candidate (Waziri Laboratory) – Comprehensive Exam Committee (2011), Thesis Committee (2012-present), University of Colorado School of Medicine Anschutz Medical Campus, Aurora, CO

Medical Students

2015-Present		Robert T. Jones (medical student), Foundations of Doctoring
2013			Seerat Poonia (1st year medical student)

Summer Students

2014 Summer		Jaquelyn Zoine (undergraduate student), Summer Cancer Fellow
· Current Position: Graduate student, Emory University
2012 Summer		Mehtap Canastar (medical student), Summer Cancer Fellow
· Current Position: Resident, Albert Einstein - Montefiore Medical Center
2010 Summer		Blair Murphy (undergraduate student), Summer Cancer Fellow
· Current Position: Radiation Oncology Resident, Oregon Health Scinces University
2009 Summer		Andrew Wuu (undergraduate student), Summer Cancer Fellow

Clinical Trials

Active

Title:				A Phase 1/2, Open-Label, Multi-Center, First-in-Human Study of the Safety, Tolerability, Pharmacokinetics, and Anti-Tumor Activity of TPX-0005 in Patients with Advanced Solid Tumors Harboring ALK, ROS1, or NTRK1-3 Rearrangements (TRIDENT-1).
Trial ID:			COMIRB # 16-2319
Principal Investigator:	Robert C. Doebele, MD, PhD
Sponsor:			TP Therapeutics
Dates:				4/2017-Present

Title:				An Open-Label, Phase 1/1B, Single-Agent Study of RXDX-105 in Patients with Advanced Solid Tumors

Trial ID:			COMIRB # 15-2316
Principal Investigator:	Robert C. Doebele, MD, PhD
Sponsor:			Ignyta
Dates:				1/2017-Present

Title:				Early Rebiopsy to Identify Mechanisms and Biomarkers of Tumor Cell Survival Following Epidermal Growth Factor Receptor (EGFR) Tyrosine Kinase Inhibitor (TKI) Targeted Therapy
Trial ID:			COMIRB #16-2537
Principal Investigator:	Caroline E. McCoach, MD, PhD
					(Robert C. Doebele, MD, PhD – Mentor)
Sponsor:			Investigator Initiated Trial with University of Lung Cancer SPORE Support
Dates:				5/2016-Present

Title:				A Phase 1/2 Study of the Safety, Pharmacokinetics, and Anti-Tumor Activity of the Oral EGFR/HER2 Inhibitor AP32788 in Non-Small Cell Lung Cancer
Trial ID:			COMIRB # 16-0208
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Ariad Pharmaceuticals
Dates:				6/2016-Present

Title:				A Phase 1/1b, Open-Label, Multicenter, Repeat-Dose, Dose-Selection Study of CPI-444 as Single Agent and in Combination with Atezolizumab in Patients with Selected Incurable Cancers
Trial ID:			COMIRB # 15-2396
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Corvus Pharmaceuticals
Dates:				5/2016-Present

Title:				An Open-Label, Multicenter, Global Phase 2 Basket Study of Entrectinib for the Treatment of Patients with Locally Advanced or Metastatic Solid Tumors that Harbor NTRK1/2/3, ROS1, or ALK Gene Rearrangements (STARTRK-2)
Trial ID:			COMIRB # 15-1574
Principal Investigator:	Robert C. Doebele, MD PhD (International Trial Lead for TRK cohort)
Sponsor:			Ignyta
Dates:				1/2016-Present

Title:				 A Phase 1/2a, Multicenter, Open-Label Study of Oral RXDX-101 in Adult Patients with Locally Advanced or Metastatic Cancer Confirmed to be Positive for TRKA, TRKB, TRKC, ROS1, or ALK Molecular Alterations (STARTRK-1)
Trial ID:			COMIRB #14-2055
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Ignyta
Dates:				6/2015-Present

Title:				 D4191C00004: A Phase III, Open-label, Randomised, Multi-centre, International Study of MEDI4736, Given as Monotherapy or in Combination with Tremelimumab, Determined by PD-L1 Expression, Versus Standard of Care in Patients with Locally Advanced or Metastatic NSCLC (Stage IIIB IV) who Have Received at Least Two Prior Systemic Treatment Regimens Including One Platinum based Chemotherapy Regimen and Do Not Have Known EGFR TK Activating Mutations or ALK Rearrangements (ARCTIC)
Trial ID:			COMIRB #14-2054
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Ignyta
Dates:				6/2015-Present

Title:				A Phase 1a/1b Study of the Oral TRK Inhibitor LOXO-101 in Subjects with Adult Solid Tumors
Trial ID:			COMIRB #14-0886
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Loxo Oncology
Dates:		12/2014-Present		

Title:				Molecular Analysis of Oncogenes and Resistance Mechanisms in Lung and Other Thoracic Cancers.
Trial ID:			COMIRB #11-1621
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Investigator Initiated
Dates:				2/2011-Present

Title:				A Retrospective Correlation Between Baseline Demographics, Treatment Response, Clinical Outcome and Molecular Diagnostic Testing in Non Small Cell Lung Cancer.
Trial ID:			COMIRB #09-0183
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Investigator Initiated
Dates:				5/2009-Present

Title:				A Phase III, Double-Blind, Randomised, Placebo-Controlled Study to
					Assess the Efficacy and Safety of Selumetinib (AZD6244; ARRY-142886) (Hyd-Sulfate) in Combination with Docetaxel, in Patients receiving second line treatment for KRAS Mutation-Positive Locally Advanced or MetastaticNon Small Cell Lung Cancer (Stage IIIB – IV) (SELECT-1)
Trial ID:			COMIRB #13-2647
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			AstraZeneca
Dates:		10/2014-2016	
	

Completed/Closed Trials:

Title:				A Phase 2 Study of Neratinib and Neratinib Plus Temsirolimus in Patients with Non-Small Cell Lung Cancer Carrying Known HER2 Activating Mutations (PUMA-NER-4201)
Trial ID:			COMIRB #13-1748
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Puma Biotechnology, Inc.
Dates:		10/2014-12/2016	

Title:			A Phase II, Double-Blind, Randomised, Placebo-Controlled Study
					to Assess the Efficacy and Safety of Selumetinib (AZD6244;ARRY-142886) (Hyd-Sulfate) in Combination with Docetaxel, Compared with Placebo in Combination with Docetaxel, in Patients receiving second line treatment for Locally Advanced or Metastatic Non Small Cell Lung Cancer (Stage IIIB – IV) (SELECT-2)
Trial ID:			COMIRB #14-0084
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			AstraZeneca
Dates:		10/2014-1/2016		

Title:				A Phase 2 Study of Neratinib and Neratinib Plus Temsirolimus in Patients with Non-Small Cell Lung Cancer Carrying Known HER2 Activating Mutations (PUMA-NER-4201)
Trial ID:			COMIRB #13-1748
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Puma Biotechnology, Inc.
Dates:		10/2014-Present		

Title:				Comparison of ALK Screening Techniques in Non-Small Cell Lung Cancer.
Trial ID:			COMIRB #11-1322
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Investigator Initiated
Dates:				1/2011-Present

Title:				Randomized, Multicenter, Double-Blind, Phase 3 Trial Comparing the Efficacy of Ipilimumab plus Etoposide/Platinum versus Etoposide/Platinum in Subjects with Newly Diagnosed Extensive-Stage Disease Small Cell Lung Cancer (ED-SCLC)
Trial ID:			CA184156
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Bristol-Meyers Squibb
Dates:		4/2013-Present

Title:				Phase II trial of dasatinib in subjects with advanced cancers harboring DDR2 mutation or inactivating B-RAF mutation
Trial ID:			CA180385:
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Bristol-Meyers Squibb
Dates:		4/2013-Present

Title:				An open label two-stage study of orally administered BKM120 in patients with metastatic non-small cell lung cancer with activated PI3K pathway
Trial ID:			CBKM120D2201
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Novartis	

Title:				An Open-Label, Multicenter, Randomized, Phase 2 study of a recombinant Human Anti-VEGFR-2 Monoclonal Antibody, IMC-1121B in Combination with Platinum-based Chemotherapy versus Platinum-based Chemotherapy Alone as First-Line Treatment of Patients with Recurrent or Advanced Non-Small Cell lung cancer (NSCLC)
Trial ID:			CP12-0917
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			ImClone Systems
Dates:		2/2011-Present

Title:				A Phase 1-2 trial of MM-121 in Combination with Erlotinib in Three Groups of Patients with Non-Small Cell Lung Cancer
Trial ID:			MM-121-01-101
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Merrimack Pharmaceuticals	
Dates:		4/2012-Present

Title:				Multicenter, Randomized, double-blind, Phase III trial to investigate the efficacy and safety of oral BIBF 1120 plus standard pemetrexed therapy compared to placebo plus standard pemetrexed therapy in patients with stage IIIB/IV or recurrent non small cell lung cancer after failure of first line chemotherapy.
Trial ID:			1199.14
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Boehringer Ingelheim	
Dates:		4/2011-6/2011
Percent Effort:			0.02%

Title:				A Randomized Discontinuation Phase II Trial of Deforolimus in Non-Small Cell Lung Cancer (NSCLC) Patients with KRAS Mutations.
Trial ID:			021-00
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Merck	
Dates:		2010
					
Title:				A Phase III Randomized Trial of Adjuvant Chemotherapy with or without Bevacizumab for Patients with Completely Resected Stage IB (>4 cm)-IIIA Non-small Cell Lung Cancer (NSCLC).
Trial ID:			ECOG 1505
Principal Investigator:	Robert C. Doebele, MD PhD
Sponsor:			Eastern Cooperative Oncology Group (ECOG)	
Dates:		1/2008-6/2008

Research Support

Active

Title:	The role of EGFR as a mechanism of therapeutic resistance in gene fusion positive lung cancer.
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			NIH/NCI, 1 R01 CA193935-01A1
Dates:				06/01/2016-5/30/2021	
Percent Effort:			23%
Role:				PI
Total Costs:			$1,958,314

Title: 			SPORE in Lung Cancer – Project 2: Improving Outcome from EGFR Specific
				TKIs Using Rational Combinations
Principal Investigators:	Paul A. Bunn, Jr, MD and James Degregori
Source:				University of Colorado Cancer Center, Developmental Therapeutics
						Program Pilot
Dates:				05/01/2014 – 04/30/2019	
Percent Effort:			5%
Role:				Investigator
Total Costs:			6.1%

Title: 			SPORE in Lung Cancer – Administrative Core
Principal Investigators:	Robert C. Doebele, MD, PhD and Paul A. Bunn, Jr, MD
Source:				University of Colorado Cancer Center, Developmental Therapeutics
						Program Pilot
Dates:				05/01/2014 – 04/30/2019	
Percent Effort:			5%
Role:				PI
Total Costs:			7.6%

Title: 			A novel hypoxia-induced EGFR inhibitor for the treatment of EGFR exon 20
				insertion mutations in lung cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:				University of Colorado Cancer Center, Developmental Therapeutics
						Program Pilot
Dates:				05/01/2017-04/30/2018	
Percent Effort:			5%
Role:				PI
Total Costs:			$50,000

Title: 			Identifying and targeting mechanisms of residual disease following
				oncogene-targeted therapy
Principal Investigators:	Robert C. Doebele, MD, PhD and Lynn E. Heasley, PhD
Source:				University of Colorado Cancer Center, Lung Head and Neck Cancer
						Center Program Pilot
Dates:				05/01/2017-04/30/2018	
Percent Effort:			0%
Role:				co-PI
Total Costs:			$25,000

Pending
	
Title: 				Determining the role of RET fusion kinases' 5' partner and signaling in response to RET inhibitors
Principal Investigators:	Laura Schubert
Source:				NIH/NCI (Ruth L. Kirschstein National Research Service Award (NRSA)
						Individual Predoctoral Fellowship (Parent F31)
Dates:				05/01/2018-04/30/2019	
Percent Effort:			0%
Role:				Mentor
Total Costs:			$33,060

Title: 			MHC genotype is shaping the risk for EGFR mutation driven lung cancer
Principal Investigator:	Anastasios Dimou, MD
Source:				AACR (AACR-CCF of ASCO Young Investigator Award)
Dates:				07/01/2018-06/30/2019	
Percent Effort:			0%
Role:				Mentor
Total Costs:			$50,000

Completed (Past 5 years)

Title:	Induced tumor cell heterogeneity by the sleeping beauty transposon system to generate an improved model of drug resistance.
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			DOD/LCRP, W81XWH-15-1-0181
Dates:				09/15/2015-09/14/2016	
Percent Effort:			0%
Role:				PI
Total Costs:			$100,000

Title:	Generation of Immunocompetent Oncogene Fusion Murine Models
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			NIH/NCI Lung SPORE (P50 CA058187 Bunn, PI)
Dates:				05/01/2016-4/30/2017	
Percent Effort:			0%
Role:				PI
Total Costs:			$50,000

Title:				NTRK1 gene fusions as a novel oncogene class and therapeutic target in lung cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			V Foundation for Cancer Research, AWD-160178
Dates:				10/1/2013-9/30/2016	
Percent Effort:			15%
Role:				PI

Title:				Evaluation of crizotinib resistance mechanisms to predict pemetrexed sensitivity
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			The Hope Foundation
Dates:				1/1/2014-12/31/2015	
Percent Effort:			5%
Role:				PI

Title:	Analysis of the differential kinase input into the RAS/RAF signaling complexes in oncogene-addicted cancer
Principal Investigator:	Laura Schubert
Source:			CCTSI, TL1 TR001081-03
Dates:				07/01/2015-06/30/2016	
Percent Effort:			0%
Role:				Mentor

Title:				Mechanisms of drug resistance in RET gene fusion positive lung cancer.
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			NIH/NCI Lung SPORE (Bunn, PI)
Dates:				09/01/2014 – 12/31/2015
Percent Effort:			10%
Role:				PI of Pilot Grant

Title:				TRK Inhibitors in Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			Loxo Oncology
Dates:				09/01/2014 – 12/31/2015
Percent Effort:			10%
Role:				PI

Title:				NTRK1 and NTRK2 fusion genes underlying FISH positive lung and colorectal cancers
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			Abbott Molecular
Dates:				09/01/2014 – 12/31/2015
Percent Effort:			1%
Role:				PI

Title:	Activity of MGCD516 against NTRK1-rearranged pre-clinical models of
		cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			Mirati Therapeutics
Dates:				10/1/2013-9/30/2015	
Percent Effort:			3%
Role:				PI

Title:				Methods for Diagnosis and Treatment of Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			State of Colorado/University of Colorado Technology Transfer Office (Colorado Bioscience Discovery Evaluation Grant)
Dates:				02/19/2013-02/18/2014	
Percent Effort:			4%
Role:				PI

Title:				NTRK1 Gene Fusions as a Novel Target for Therapy in Non-Small Cell Lung Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			Colorado Clinical & Translational Sciences Institute
Dates:				02/19/2013-02/18/2014	
Percent Effort:			0%
Role:				PI

Title:			Paul Calabresi Clinical Oncology Scholar Award	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		NIH K12
Dates:			7/2010-8/2014		
Percent Effort:			75%
Role:				PI

Title:				Development, validation and utilization of a novel fluorescence in-situ hybridization (FISH) assay for the routine detection of RET gene rearrangements in non-small cell lung cancer (NSCLC)	
Co-Investigators:		Marileila Varella-Garcia, PhD; Robert C. Doebele, MD PhD; Dara L. Aisner, MD, PhD.; D. Ross Camidge, MD PhD
Source:			Bonnie J. Addario Lung Cancer Foundation
Dates:				9/2012-8/2013	
Percent Effort:			5%
Role:				Co-investigator

Title:				Comparison of ALK screening techniques in non-small cell lung cancer (NSCLC)	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		Bonnie J. Adarrio Lung Cancer Foundation
Dates:			1/2011-12/2012		
Percent Effort:			1%
Role:				PI

Title:				Targeting resistance in oncogene-driven non-small cell lung cancer (NSCLC)	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		Boettcher Foundation Webb-Waring Biomedical Research Award
Dates:				7/2011-6/2013		
Percent Effort:			20%
Role:				PI

Title:				Acquired Resistance to ROS1 Inhibition in Non-small Cell Lung Cancer: Identification of Cellular Mechanisms and Exploration of Alternate Treatment Strategies.	
Principal Investigator:	Kurtis D. Davies, PhD
Source:			Colorado Cancer League
Dates:				7/2012-6/2013	
Percent Effort:			NA
Role:				Mentor
Total Costs:			$30,000.00

Title:				Targeting pathways that relieve proteotoxic stress to inhibit ALK+ NSCLC cell growth.	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:			University of Colorado Lung Cancer SPORE
Dates:				5/2012-4/2013	
Percent Effort:			1%
Role:				PI

Title:				Synthetic Lethal in Crizotinib (SLIC): An unbiased genome-wide shRNA screen to identify genes that synergize with crizotinib to induce cell death in ALK+, ROS+, or MET+ NSCLC	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		Pfizer Inc.
Dates:			5/2011–12/2012			
Percent Effort:			5%
Role:				PI
Total Costs:		$96,461.00

Title:			Exploratory Analysis of Predictive Biomarkers for IMC-1121b.	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		ImClone Systems, Inc.
Dates:			1/2011-8/2012	
Percent Effort:			10%
Role:				PI		

Title:			Mechanisms of resistance to targeted therapies against ALK, ROS and CMET in NSCLC.	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		University of Colorado Lung Cancer SPORE
				(Career Development Award)
Dates:			10/2010-4/2012	
Percent Effort:			10%
Role:				PI

Title:			Overcoming primary and acquired resistance to ALK inhibition	
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		Eli Lilly & Co.
Dates:			12/2010-11/2011	
Percent Effort:			10%
Role:				PI
				
Title:			ALK in NSCLC: Classification of gene rearrangement partners and development a strategy to identify novel ALK gene abnormalities.
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		University of Colorado Lung Cancer SPORE Pilot Grant
Dates:			12/2009-11/2010		
Percent Effort:			10%
Role:				PI

Title:			Generation of an Anti-Angiogenesis Susceptibility Signature in Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		Cancer Research Foundation (Young Investigator Award)
Dates:			1/2008-6/2008		
Percent Effort:			10%
Role:				PI
					
Title:			Analysis of Epac and Rap1 in Angiogenesis and Tumorigenesis of Breast Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		University of Chicago Breast Cancer SPORE
				Developmental Research Project
Dates:			7/2007-6/2008	
Percent Effort:			10%
Role:				PI
	
Title:			Generation of an Anti-Angiogenesis Susceptibility Signature in Cancer
Principal Investigator:	Robert C. Doebele, MD, PhD
Source:		University of Chicago Cancer Center
				Pilot Project Grant
Dates:			8/2007-3/31/08		
Percent Effort:			10%
Role:				PI

Bibliography

Original Research Articles (Peer-Reviewed Articles)

1. Porges AJ, Redecha PB, Doebele R, Pan LC, Salmon JE, and Kimberly RP. Novel Fc gamma receptor I family gene products in human mononuclear cells. J. Clin. Invest. 1992; 90: 2102-2109. PMCID: PMC443278.
2. Flower AM, Doebele RC, and Silhavy. TJ PrlA and PrlG suppressors reduce the requirement for signal sequence recognition. J. Bacteriol. 1994; 176: 5607-5614. PMCID: PMC196762.
3. Busch R, Doebele RC, von Scheven E, Fahrni J, and Mellins ED. Aberrant intermolecular disulfide bonding in a mutant HLA-DM molecule: implications for assembly, maturation, and function. J. Immunol. 1998; 160: 734-743. PMID: 9551909.
4. Guerra CB, Busch R, Doebele RC, Liu W, Sawada T, Kwok WW, Chang MD, and Mellins ED. Novel glycosylation of HLA-DR alpha disrupts antigen presentation without altering endosomal localization. J. Immunol. 1998; 160: 4289-4297. PMID: 9574531.
5. Doebele RC, Busch R, Scott HM, Pashine A, and Mellins ED. Determination of the HLA-DM interaction site on HLA-DR molecules. Immunity 2000; 13: 517-527. PMID: 11070170.
6. Pashine A, Busch R, Belmares MP, Munning JN, Doebele RC, Buckingham M, Nolan GP, and Mellins ED. Interaction of HLA-DR with an acidic face of HLA-DM disrupts sequence-dependent interactions with peptides. Immunity 2003; 19: 183-192. PMID: 12932352.
7. Doebele RC, Pashine A, Liu W, Zaller DM, Belmares M, Busch R, and Mellins ED. Point mutations in or near the antigen-binding groove of HLA-DR3 implicate Class II-associated invariant chain peptide affinity as a constraint on MHC class II polymorphism. J. Immunol.I 2003; 170: 4683-92. PMID: 12707347.
8. Hong J*, Doebele RC*, Lingen MW, Quilliam LA, Tang W, and Rosner MR. Anthrax Edema Toxin Inhibits Endothelial Cell Chemotaxis via Epac and Rap1. J Biol Chem. 2007 Jul 6;282(27):19781-7. Epub 2007 May 9. PMID: 17491018. *Co-first Authors.
9. Doebele RC, Schulze-Hoepfner FT, Hong J, Chlenski A, Zeitlin BD, Goel K, Gomes S, Liu Y, Abe M, Nor JE, Lingen MW, and Rosner MR. A novel interplay between Epac/Rap1 and MEK5/ERK5 regulates thrombospondin to control angiogenesis. Blood. 2009 Nov 12;114(20):4592-600. PMCID: PMC2777131.
10. Camidge DR, Kono SA, Flacco A, Tan AC, Doebele RC, Zhou Q, Crino L, Franklin WA, and Varella-Garcia M. Optimizing the detection of lung cancer patients harboring Anaplastic Lymphoma Kinase (ALK) gene rearrangements potentially suitable for ALK inhibitor treatment. Clin Cancer Res. 2010 Nov 15;16(22):5581-90. PMCID: PMC3395226.
11. Ware KW, Marshall ME, Heasley LR, Marek L, Hinz TK, Hercule P, Helfrich BA, Doebele RC, and Heasley LE. (2010) Rapidly Acquired Resistance to EGFR Tyrosine Kinase Inhibitors in NSCLC Cell Lines through De-Repression of FGFR2 and FGFR3 Expression. PLoS ONE 5(11): e14117. PMCID: PMC2994708.
12. Camidge DR, Kono SA, Lu X, Okuyama S, Barón AE, Oton AB, Davies AM, Varella-Garcia M, Franklin WA, and Doebele RC. Anaplastic Lymphoma Kinase (ALK) gene rearrangements in non-small cell lung cancer are associated with prolonged progression free survival on pemetrexed. J Thorac Oncol 2011; 6: 774-80. PMCID: PMC3626562.
13. Shaw AT, Yeap BY, Solomon BJ, Riely GJ, Gainor J, Engelman JA, Shapiro GI, Costa DB, Ou SI, Butaney M, Salgia R, Maki RG, Varella-Garcia M, Doebele RC, Bang Y, Kulig K, Selaru P, Tang Y, Wilner KD, Kwak EL, Clark JW, Iafrate AJ, and Camidge DR. Impact of Crizotinib on Overall Survival in Advanced NSCLC Harboring Anaplastic Lymphoma Kinase Gene Rearrangement. Lancet Oncol. 2011 Oct;12(11):1004-12. PMCID: PMC3328296.
14. Camidge DR, Theodoro M, Maxson DA, Skokan M, O’Brien T, Lu X, Doebele RC, Barón AE, and Varella-Garcia M. Correlations between the percentage of tumor cells showing an ALK gene rearrangement, ALK signal copy number and response to crizotinib therapy in ALK FISH positive non-small cell lung cancer. Cancer. 2012 Sep 15;118(18):4486-94. PMCID: PMC3342464.
15. Doebele RC, Lu X, Sumey C, Maxson DA, Weickhardt AJ, Oton AB, Bunn PA, Barón AE, Franklin WA, Aisner DL, Varella-Garcia M, and Camidge DR. Oncogene Status Predicts Patterns of Metastatic Spread in Treatment-Naïve Non-Small Cell Lung Cancer. Cancer. 2012 Sep 15;118(18):4502-11. PMCID: PMC3370097.
16. Weickhardt AJ, Doebele RC, Oton AB, Lettieri J, Maxson D, Reynolds M, Brown A, Jackson M, Dy G, Adjei A, Fetterly G, Lu X, Franklin W, Varella-Garcia M, Hirsch FR, Wynes MW, Youssoufian H, Adjei A, and Camidge DR. A phase I/II study of erlotinib in combination with the anti-Insulin-Like Growth Factor-1 Receptor monoclonal antibody IMC-A12 (cixutumumab) in patients with advanced non-small cell lung cancer. J Thorac Oncol. 2012 Feb;7(2):419-26. PMCID: PMC3358820.
17. Doebele RC, Conkling P, Traynor AM, Otterson GA, Zhao Y, Wind S, Stopfer P, Kaiser R, and Camidge DR. A Phase I, open-label, dose-escalation study of continuous treatment with BIBF 1120 in combination with paclitaxel and carboplatin as first-line treatment in patients with advanced non-small cell lung cancer. Ann Oncol. 2012 Aug;23(8):2094-102. PMCID: PMC4141207.
18. Doebele RC, Pilling AB, Aisner DL, Kutateladze TG, Le AT, Weickhardt AJ, Kondo KL, Linderman D, Heasley LE, Franklin WA, Varella-Garcia M, and Camidge DR. Mechanisms of Resistance to Crizotinib in Patients with ALK Gene Rearranged Non-Small Cell Lung Cancer. Clin Cancer Res. 2012 Mar 1;18(5):1472-82. PMCID: PMC3311875.
19. Weickhardt AJ, Rothman MS, Salian-Mehta S, Kiseljak-Vassiliades K, Oton AB, Doebele RC, Wierman ME, Camidge DR. Rapid-onset hypogonadism secondary to crizotinib use in men with metastatic nonsmall cell lung cancer. Cancer. 2012 Nov 1;118(21):5302-9. PMID: 22488744.
20. Davies KD, Le AT, Theodoro MF, Skokan MC, Aisner DL, Berge EM, Terracciano LM, Cappuzzo F, Incarbone M, Roncalli M, Alloisio M, Santoro A, Camidge DR, Varella-Garcia M, and Doebele RC. Identifying and Targeting ROS1 Gene Fusions in Non-Small Cell Lung Cancer. Clin Can Res, 2012 Sep 1;18(17):4570-9. PMCID: PMC3703205.
21. Camidge DR, Blais N, Jonker DJ, Soulières D, Doebele RC, Ruiz-Garcia A, Thall A, Zhang K, Laurie SA, Chao RC, Chow LQ. Sunitinib combined with pemetrexed and cisplatin: results of a phase I dose-escalation and pharmacokinetic study in patients with advanced solid malignancies, with an expanded cohort in non-small cell lung cancer and mesothelioma. Cancer Chemother Pharmacol. 2013 Feb;71(2):307-19. PMID: 23108697.
22. Weickhardt AJ, Scheier B, Burke JM, Gan G, Lu X, Bunn PA, Aisner, DL, Gaspar LE, Kavanagh BD, Doebele RC, Camidge DR. Local ablative therapy to sites of oligoprogression prolongs disease control by tyrosine kinase inhibitors in oncogene addicted non-small cell lung cancer. J Thorac Oncol, J Thorac Oncol. 2012 Dec;7(12):1807-14. PMCID: PMC3506112.
23. Menon J, Doebele RC, Gomes S, Reindl S, and Rosner MR. A novel interplay between Rap1 and PKA regulates induction of angiogenesis in prostate cancer. PLoS One, 2012;7(11):e49893. PMCID: PMC3499522.
24. Sang J, Acquaviva J, Friedland JC, Smith DL, Sequeira M, Zhang C, Jiang Q, Xue L, Lovly CM, Jimenez JP, Shaw AT, Doebele RC, He S, Bates RC, Camidge DR, Morris SW, El-Hariry I, Proia DA. Targeted Inhibition of the Molecular Chaperone Hsp90 Overcomes ALK Inhibitor Resistance in Non-Small Cell Lung Cancer. Cancer Discov. 2013 Apr;3(4):430-43. PMCID: PMC4086149.
25. Weickhardt AJ, Doebele RC, Purcell WT, Bunn PA, Oton AB, Rothman MS, Wierman ME, Mok T, Popat S, Bauman J, Nieva J, Novello S, Ou SH, Camidge DR. Symptomatic reduction in free testosterone levels secondary to crizotinib use in male cancer patients. Cancer. 2013 Jul 1;119(13):2383-90. PMCID: PMC3686910.
26. Berge EM, Lu X, Maxson D, Gadgeel SM, Solomon BC, Doebele RC, and Camidge DR. Clinical benefit from pemetrexed before and after crizotinib exposure and from crizotinib before and after pemetrexed exposure in patients with Anaplastic Lymphoma Kinase positive non-small cell lung cancer. Clin Lung Cancer. 2013 Nov;14(6):636-43. PMCID: PMC4126227.
27. Camidge DR, Skokan M, Kiatsimkul P, Helfrich B, Lu X, Barón AE, Schulte N, Maxson D, Aisner DL, Franklin WA, Doebele RC, Varella-Garcia M. Native and rearranged ALK copy number and rearranged cell count in non-small cell lung cancer: Implications for ALK inhibitor therapy. Cancer. 2013 Sep 10. PMCID: PMC3947483.
28. Vaishnavi A, Capelletti M, Le AT, Kako S, Butaney M, Ercan D, Mahale S, Davies KD, Aisner DL, Pilling AB, Berge EM, Kim J, Sasaki H, Park S, Kryukov G, Garraway LA, Hammerman PS, Haas J, Andrew SW, Lipson D, Stephens PJ, Miller VA, Varella-Garcia M, Jänne PA, Doebele RC. Oncogenic and drug sensitive NTRK1 rearrangements in lung cancer. Nat Med. 2013 Nov;19(11):1469-72. PMCID: PMC3823836.
a. Highlighted in Actionable NTRK1 Rearrangements Occur In NSCLC. Cancer Discovery December 2013 3; 1329.
b. Highlighted in Nature Outlook: Lung Cancer (2014) Vol. 513 No. 7517_supp ppS1-S48.
29. Davies KD, Mahale S, Astling DP, Aisner DL, Le AT, Hinz TK, Vaishnavi A, Bunn PA, Heasley L, Tan AC, Camidge DR, Varella-Garcia M, Doebele RC. Resistance to ROS1 Inhibition Mediated by EGFR Pathway Activation in Non-Small Cell Lung Cancer. PLoS One. 2013 Dec 13;8(12):e82236. PMCID: PMC3862576.
30. Aisner DL, Nguyen TT, Paskulin DD, Le AT, Haney J, Schulte N, Chionh F, Hardingham J, Mariadason J, Tebbutt N, Doebele RC, Weickhardt AJ, Varella-Garcia M. ROS1 and ALK Fusions in Colorectal Cancer, with Evidence of Intra-tumoral Heterogeneity for Molecular Drivers. Mol Cancer Res. 2014 Jan;12(1):111-8. PMCID: PMC4140177.
31. Gan GN, Weickhardt AJ, Scheier B, Doebele RC, Gaspar LE, Kavanagh BD, Camidge DR. Stereotactic radiation therapy can safely and durably control sites of extra-central nervous system oligoprogressive disease in anaplastic lymphoma kinase-positive lung cancer patients receiving crizotinib. Int J Radiat Oncol Biol Phys. 2014 Mar 15;88(4):892-8. PubMed PMID: 24462383
32. Camidge DR, Berge EM, Doebele RC, Ballas MS, Jahan T, Haigentz M Jr, Hoffman D, Spicer J, West H, Lee P, Yang L, Joshi A, Gao L, Yurasov S, Mita A. A Phase II, Open-Label Study of Ramucirumab in Combination with Paclitaxel and Carboplatin as First-Line Therapy in Patients with Stage IIIB/IV Non-Small-Cell Lung Cancer. J Thorac Oncol. 2014 Oct;9(10):1532-1539. PMCID: PMC4165478.
33. Shaw AT, Ou SH, Bang YJ, Camidge DR, Solomon BJ, Salgia R, Riely GJ, Varella-Garcia M, Shapiro GI, Costa DB, Doebele RC, Le LP, Zheng Z, Tan W, Stephenson P, Shreeve SM, Tye LM, Christensen JG, Wilner KD, Clark JW, Iafrate AJ. Crizotinib in ROS1-Rearranged Non-Small-Cell Lung Cancer. N Engl J Med. N Engl J Med. 2014 Nov 20;371(21):1963-71. PMID: 25264305.
34. Iyengar P, Kavanagh BD, Wardak Z, Smith I, Ahn C, Gerber DE, Dowell J, Hughes R, Abdulrahman R, Camidge R, Gaspar L, Doebele RC, Bunn PA, Choy H, and Timmerman RD. A Phase II Trial of Stereotactic Body Radiation Therapy (SBRT) Combined with Erlotinib for Patients with Limited but Progressive Metastatic Non-small Cell Lung Cancer (NSCLC). J Clin Oncol. 2014 Oct 27. PMID: 25349291.
35. Doebele RC, Spigel D, Tehfe M, Thomas S, Reck M, Verma S, Eakle J, Bustin F, Goldschmidt J, Cao D, Alexandris E, Yurasov S, Camidge DR, Bonomi P. A phase 2 randomized open-label study of ramucirumab in combination with first-line pemetrexed and platinum chemotherapy in patients with nonsquamous advanced/metastatic non-small cell lung cancer. Cancer, Cancer. 2014 Nov 6. PMID: 25377507.
36. Cargnelutti M, Corso S, Pergolizzi M, Mévellec L, Aisner DL, Dziadziuszko R, Varella-Garcia M, Comoglio PM, Doebele RC, Vialard J and Giordano S. Activation of RAS family members confers resistance to ROS1 targeting drugs. Oncotarget. 2014 Dec 31. [Epub ahead of print]. PMCID: PMC4467141.
37. Sequist LV, Soria JC, Goldman JW, Wakelee HA, Gadgeel SM, Varga A, Papadimitrakopoulou V, Solomon BJ, Oxnard GR, Dziadziuszko R, Aisner DL, Doebele RC, Galasso C, Garon EB, Heist RS, Logan J, Neal JW, Mendenhall MA, Nichols S, Piotrowska Z, Wozniak AJ, Raponi M, Karlovich CA, Jaw-Tsai S, Isaacson J, Despain D, Matheny SL, Rolfe L, Allen AR, Camidge DR. Rociletinib in EGFR-Mutated Non-Small-Cell Lung Cancer. N Engl J Med. 2015 Apr 30;372(18):1700-1709. PMID: 25923550.
38. Doebele RC, Davis LE, Vaishnavi A, Le AT, Estrada-Bernal A, Keysar S, Jimeno A, Varella-Garcia M, Aisner DL, Li Y, Stephens PJ, Morosini D, Tuch BB, Fernandes M, Nanda N, Low JA. An oncogenic NTRK fusion in a soft tissue sarcoma patient with response to the tropomyosin-related kinase (TRK) inhibitor LOXO-101. Cancer Discov. 2015 Oct;5(10):1049-57. PMCID: PMC4635026.
a. Featured in Cancer Discovery’s In the Spotlight. Okimoto RA and Bivona TG. Tracking Down Response and Resistance to TRK Inhibitors. Cancer Discov 2016;6:14-16.
39. Hrustanovic G, Olivas V, Pazarentzos E, Tulpule A, Asthana S, Blakely CM, Okimoto R, Lin L, Neel DS, Sabnis A, Flanagan J, Chan E, Varella-Garcia M, Aisner DL, Ou SI, Collisson EA, Ichihara E, Mack PC, Lovly CM, Karachaliou N, Rosell R, Riess JW, Doebele RC, Bivona TG. RAS-MAPK dependence underlies a rational polytherapy strategy in EML4-ALK positive lung cancer. Nat Med. 2015 Sep;21(9):1038-47. PMID: 26301689.
40. Patil T, Aisner DL, Noonan SA, Bunn PA, Purcell WT, Carr LL, Camidge DR, Doebele RC. Malignant pleural disease is highly associated with subsequent peritoneal metastasis in patients with stage IV non-small cell lung cancer independent of oncogene status. Lung Cancer. 2016 Jun;96:27-32. PMID: 27133746.
41. Dziadziuszko R, Le AT, Wrona A, Jassem J, Camidge DR, Varella-Garcia M, Aisner DL, Doebele RC. An activating KIT mutation induces crizotinib resistance in ROS1 positive lung cancer. J Thorac Oncol. 2016 Aug;11(8):1273-81. PMID: 27068398.
42. Noonan SA, Berry L, Lu X, Gao D, Barón AE, Chesnut P, Sheren J, Aisner DL, Merrick D, Doebele RC, Varella-Garcia M, Camidge DR. Identifying the appropriate FISH criteria for defining MET copy number driven lung adenocarcinoma through oncogene overlap analysis.
43. Aisner DL, Rumery MD, Merrick DT, Kondo KL, Nijmeh H, Linderman DJ, Doebele RC, Thomas N, Chesnut PC, Varella-Garcia M, Franklin WA, Camidge DR. Do More With Less: Tips and Techniques for Maximizing Small Biopsy and Cytology Specimens for Molecular and Ancillary Testing: The University of Colorado Experience.Arch Pathol Lab Med. 2016 Sep 9. [Epub ahead of print]
44. Gomez DR, Blumenschein GR Jr, Lee JJ, Hernandez M, Ye R, Camidge DR, Doebele RC, Skoulidis F, Gaspar LE, Gibbons DL, Karam JA, Kavanagh BD, Tang C, Komaki R, Louie AV, Palma DA, Tsao AS, Sepesi B, William WN, Zhang J, Shi Q, Wang XS, Swisher SG, Heymach JV. Local consolidative therapy versus maintenance therapy or observation for patients with oligometastatic non-small-cell lung cancer without progression after first-line systemic therapy: a multicentre, randomised, controlled, phase 2 study. Lancet Oncol. 2016 Dec;17(12):1672-1682. PMID: 27789196. PMCID: PMC5143183.
45. Gao B, Huang C, Kernstine K, Pelekanou V, Kluger Y, Jiang T, Peters-Hall JR, Coquelin M, Girard L, Zhang W, Huffman K, Oliver D, Kinose F, Haura E, Teer JK, Rix U, Le AT, Aisner DL, Varella-Garcia M, Doebele RC, Covington KR, Hampton OA, Doddapaneni HV, Jayaseelan JC, Hu J, Wheeler DA, Shay JW, Rimm DL, Gazdar A, Minna JD. Non-malignant respiratory epithelial cells preferentially proliferate from resected non-small cell lung cancer specimens cultured under conditionally reprogrammed conditions. Oncotarget. 2017 Feb 14;8(7):11114-11126. PMID: 28052041.
46. Drilon A, Siena S, Ou SI, Patel M, Ahn MJ, Lee J, Bauer TM, Farago AF, Wheler JJ, Liu SV, Doebele R, Giannetta L, Cerea G, Marrapese G, Schirru M, Amatu A, Bencardino K, Palmeri L, Sartore-Bianchi A, Vanzulli A, Cresta S, Damian S, Duca M, Ardini E, Li G, Christiansen J, Kowalski K, Johnson A, Patel R, Luo D, Chow-Maneval E, Hornby Z, Multani PS, Shaw AT, De Braud FG. Safety and Antitumor Activity of the Multi-Targeted Pan-TRK, ROS1, and ALK Inhibitor Entrectinib (RXDX-101): Combined Results from Two Phase 1 Trials (ALKA-372-001 and STARTRK-1). Cancer Discov. 2017 Apr;7(4):400-409. PMID: 28183697.
47. Couts KL, McCoach CE, Murphy D, Christiansen J, Turner J, Lewis KD, Robinson WA, Doebele RC. Acral Lentiginous Melanoma Harboring a ROS1 Gene Fusion with Clinical Response to Entrectinib. JCO Precision Oncology 2017; 1:1-7.
48. Gautschi O, Milia J, Filleron T, Wolf J, Carbone DP, Owen D, Camidge R, Narayanan V, Doebele RC, Besse B, Remon-Masip J, Janne PA, Awad MM, Peled N, Byoung CC, Karp DD, Van Den Heuvel M, Wakelee HA, Neal JW, Mok TSK, Yang JCH, Ou SHI, Pall G, Froesch P, Zalcman G, Gandara DR, Riess JW, Velcheti V, Zeidler K, Diebold J, Früh M, Michels S, Monnet I, Popat S, Rosell R, Karachaliou N, Rothschild SI, Shih JY, Warth A, Muley T, Cabillic F, Mazières J, and Drilon A. Targeting RET in Patients With RET-Rearranged Lung Cancers: Results From the Global, Multicenter RET Registry. J Clin Oncol. 2017 May 1;35(13):1403-1410. PMID: 28447912.
49. Vaishnavi A, Schubert L, Rix U, Marek LA, Le AT, Keysar S, Glogowska MJ, Smith MA, Kako SL, Sumi NJ, Davies KD, Ware KE, Varella-Garcia M, Haura EB, Jimeno A, Heasley LE, Aisner DL, Doebele RC. EGFR mediates responses to small molecule drugs targeting oncogenic fusion kinases. Cancer Res. 2017 Jul 1;77(13):3551-3563. PMID: 28428274.
50. Nelson-Taylor SK, Le AT, Yoo M, Schubert L, Mishall KM, Doak A, Varella-Garcia M, Tan AC, and Doebele RC. Resistance to RET-inhibition in RET-rearranged NSCLC is mediated by reactivation of RAS/MAPK signaling. Mol Cancer Ther. 2017 Aug;16(8):1623-1633. PMID: 28500237.
51. Noonan SA, Patil T, Gao D, King GG, Thibault JR, Lu X, Bunn PA, Doebele RC, Purcell WT, Barón AE, Camidge DR. Brief Report: Baseline and on treatment characteristics of serum tumor markers in stage IV oncogene-addicted adenocarcinoma of the lung. J Thorac Oncol. 2017 Aug 23. pii: S1556-0864(17)30680-9. doi: 10.1016/j.jtho.2017.08.005. [Epub ahead of print] PMID: 28843358.
52. [bookmark: OLE_LINK3]McCoach CE, Blumenthal GE, Zhang L, Myers A, Tang S, Sridhara R, Keegan P, Pazdur R, Doebele RC, Kazandjian D. Exploratory analysis of the association of depth of response and survival in patients with metastatic non-small cell lung cancer treated with a targeted therapy or immunotherapy. Ann Oncol. 2017 Ann Oncol. 2017 Nov 1;28(11):2707-2714. doi: 10.1093/annonc/mdx414. PMID: 29045514.
53. Couts KL, Bemis J, Turner JA, Bagby SM, Murphy D, Christiansen J, Hintzsche JD, Le A, Pitts TM, Wells K, ApplegateA, A Amato, Multani P, Chow-Maneval E, Tentler JJ, Shellman YG, Rioth MJ, Tan AC, Gonzalez R, Medina T, Doebele RC, William A. Robinson. ALK inhibitor response in melanomas expressing EML4-ALK fusions and alternate ALK isoforms. Mol Cancer Ther. 2017 Oct 20. pii: molcanther.0472.2017. doi: 10.1158/1535-7163.MCT-17-0472. [Epub ahead of print] PMID: 29054983.
54. Blakely CM, Watkins TBK, Wu W, Gini B, Chabon JJ, McCoach CE, McGranahan N, Wilson GA, Birkbak NJ, Olivas VR, Rotow J, Maynard A, Wang V1, Gubens MA, Banks KC, Lanman RB, Caulin AF, St John J, Cordero AR, Giannikopoulos P, Simmons AD, Mack PC, Gandara DR, Husain H, Doebele RC, Riess JW, Diehn M, Swanton C, Bivona TG. Evolution and clinical impact of co-occurring genetic alterations in advanced-stage EGFR-mutant lung cancers. Nat Genet. 2017 Dec;49(12):1693-1704. doi: 10.1038/ng.3990.PMID: 29106415. PMCID: PMC5709185.
55. Hilberg F, Tontsch-Grunt U, Baum A, Le AT, Doebele RC, Lieb S, Dianni D, Voss T, Garin-Chesa P, Haslinger and Kraut N. The triple angiokinase inhibitor nintedanib directly inhibits tumor cell growth and induces tumor shrinkage via blocking oncogenic receptor tyrosine kinases. J Pharmacol Exp Ther. 2017 Dec 20. pii: jpet.117.244129. doi: 10.1124/jpet.117.244129. [Epub ahead of print] PMID: 29263244.
56. Robin TP, Camidge DR, Stuhr K, Nath SK, Breeze RE, Pacheco J, Liu AK, Gaspar LE, Purcell WT, Doebele RC, Kavanagh BD, Rusthoven CG. Excellent Outcomes with Radiosurgery for Multiple Brain Metastases in Oncogene-Addicted Non-Small-Cell Lung Cancer. J Thorac Oncol. 2017 Dec 18. pii: S1556-0864(17)33107-6. doi: 10.1016/j.jtho.2017.12.006. [Epub ahead of print] PMID: 29269007.
57. Pilling AB, Kim J, Estrada-Bernal A, Zhou Q, Le AT, Singleton KR, Heasley LE, Tan AC, DeGregori J, Doebele RC. ALK is a critical regulator of the MYC-signaling axis in ALK positive lung cancer. Oncotarget. 2018 Jan 16;9(10):8823-8835. doi: 10.18632/oncotarget.24260. eCollection 2018 Feb 6. PMID: 29507657.
58. Drilon A, Laetsch TW, Kummar S, DuBois SG, Lassen UN, Demetri GD, Nathenson M, Doebele RC, Farago AF, Pappo AS, Turpin B, Dowlati A, Brose MS, Mascarenhas L, Federman N, Berlin J, El-Deiry WS, Baik C, Deeken J, Boni V, Nagasubramanian R, Taylor M, Rudzinski ER, Meric-Bernstam F, Sohal DPS, Ma PC, Raez LE, Hechtman JF, Benayed R, Ladanyi M, Tuch BB, Ebata K, Cruickshank S, Ku NC, Cox MC, Hawkins DS, Hong DS, Hyman DM. Efficacy of Larotrectinib in TRK Fusion-Positive Cancers in Adults and Children. N Engl J Med. 2018 Feb 22;378(8):731-739. doi: 10.1056/NEJMoa1714448. PMID: 29466156.
59. McCoach CE, Blakely CM, Banks KC, Levy BM, Chue B, Raymond VM, Le A, Lee CE, Diaz J, Waqar SN, Purcell WT, Aisner DL, Davies KD, Lanman RB, Shaw AT, Doebele RC. Clinical utility of cell-free DNA for the detection of ALK fusions and genomic mechanisms of ALK inhibitor resistance in non-small cell lung cancer. Clin Cancer Res. 2018 Mar 29. pii: clincanres.2588.2017. doi: 10.1158/1078-0432.CCR-17-2588. [Epub ahead of print]. PMID: 29599410.
60. McCoach CE, Le, McGowan K, Jones K., Schubert L, Doak A, Estrada-Bernal A, Davies KD, Merrick, DT, Bunn PA, Purcell WT, Dziadziuszko R, Varella-Garcia M, Aisner DL, Camidge DR, and Doebele RC. Resistance mechanisms to targeted therapies in ROS1+ and ALK+ non-small cell lung cancer. Clin Cancer Res. 2018 Mar 29. pii: clincanres.2588.2017. doi: 10.1158/1078-0432.CCR-17-2588. [Epub ahead of print]. PMID: 29599410.
61. Robichaux JP, Elamin YY, Tan Z, Carter BW, Zhang S, Liu S, Li S, Chen T, Poteete A, Estrada-Bernal A, Le AT, Truini A, Nilsson MB, Sun H, Roarty E, Goldberg SB, Brahmer JR, Altan M, Lu C, Papadimitrakopoulou V, Politi K, Doebele RC, Wong KK, Heymach JV. Mechanisms and clinical activity of an EGFR and HER2 exon 20-selective kinase inhibitor in non-small cell lung cancer. Nat Med. 2018 Apr 23. doi: 10.1038/s41591-018-0007-9. [Epub ahead of print]. PMID: 29686424.
62. Davies KD, Le AT, Sheren J, Nijmeh H, Gowan K, Jones KL, Varella-Garcia M, Aisner DL1, Doebele RC. Comparison of molecular testing modalities for detection of ROS1 rearrangements in a cohort of positive patient samples. J Thorac Oncol. 2018 Jun 20. pii: S1556-0864(18)30713-5. doi: 10.1016/j.jtho.2018.05.041. [Epub ahead of print] PMID: 29935306.

Reviews

1. Busch R, Doebele RC, Patil NS, Pashine A, and Mellins ED. Accessory molecules for MHC class II peptide loading. Curr. Opin. Immun. 2000; 12: 99-106. PMID: 10679402.
2. Doebele RC, Oton A, Peled N, Camidge DR, and Bunn PA. New Strategies to Overcome Limitations of Reversible EGFR TKI Therapy in NSCLC. Lung Cancer 2010; 69: 1-12. PMID: 20092908.
3. Kono SA, Heasley LE, Doebele RC, and Camidge DR. Adding to the Mix: Fibroblast Growth Factor and Platelet-derived Growth Factor Receptor Pathways as Targets in Non-small Cell Lung Cancer. Curr Can Drug Targets, Curr Cancer Drug Targets. 2012 Feb;12(2):107-23. PMCID: PMC3418220.
4. Camidge DR and Doebele RC. Treating ALK positive lung cancer: Early successes and coming challenges. Nat Rev Clin Oncol. 2012 Apr 3;9(5):268-77. PMCID: PMC4142046.
5. Bowles DB, Weickhardt AJ, Doebele RC, Camidge DR, Jimeno A. Crizotinib for the treatment of patients with advanced non-small cell lung cancer. Drugs Today (Barc). 2012 Apr;48(4):271-82. PMID: 22536569.
6. Doebele RC and Camidge DR. Targeting ALK, ROS1, and BRAF kinases. J Thorac Oncol. 2012 Dec;7 (16 Suppl 5):S375-6. PMCID: PMC4155403.
7. Weickhardt AJ, Aisner DL, Franklin WA, Varella-Garcia M, Doebele RC, Camidge DR. Diagnostic assays for identification of ALK positive non-small cell lung cancer. Cancer, Apr 15;119(8):1467-77. PMCID: PMC3935240.
8. Berge EM, Doebele RC. Re-examination of Maintenance Therapy in Non-Small Cell Lung Cancer with the Advent of New Anti-cancer Agents. Drugs. 2013 May;73(6):517-32. PMCID: PMC4162404.
9. West H, Oxnard GR, Doebele RC. Acquired resistance to targeted therapies in advanced non-small cell lung cancer. Am Soc Clin Oncol Educ Book. 2013;2013:272-8. PMCID: PMC4142045.
10. Davies KD, Doebele RC. Molecular Pathways: ROS1 Fusion Proteins in Cancer. Clin Cancer Res. 2013 Aug 1;19(15):4040-5. PMCID: PMC3732549.
11. Berge EM and Doebele RC. Targeted Therapies in NSCLC: Emerging oncogene targets following the success of EGFR. Semin Oncol. 2014 Feb;41(1):110-25. PMCID: PMC4159759.
12. McCoach CE and Doebele RC. The Minority Report: Targeting the Rare Oncogenes in NSCLC. Curr Treat Options Oncol. 2014 Dec;15(4):644-57. PMCID: PMC4216615.
13. Morgensztern D, Campo MJ, Dahlberg SE, Doebele RC, Garon E, Gerber DE, Goldberg SB, Hammerman PS, Heist RS, Hensing T, Horn L, Ramalingam SS, Rudin CM, Salgia R, Sequist LV, Shaw AT, Simon GR, Somaiah N, Spigel DR, Wrangle J, Johnson D, Herbst RS, Bunn P, Govindan R. Molecularly targeted therapies in non-small-cell lung cancer annual update 2014. J Thorac Oncol. 2015 Jan;10(1 Suppl 1):S1-S63. PMCID: PMC4346098.
14. Vaishnavi A, Le AT, and Doebele RC. TRKing down an old oncogene in a new era of targeted therapy. Cancer Discov. 2015 Jan;5(1):25-34. PMCID: PMC4293234.
15. Bivona TG and Doebele RC. Targeting residual disease in oncogene-driven solid cancers to convert temporary tumor control into cure. Nat Med. 2016 May 5;22(5):472-8. PMID: 27149220.
16. McCoach CE, Bivona TG, Blakely CM, Doebele RC. Neoadjuvant Oncogene-Targeted Therapy in Early Stage Non-Small-Cell Lung Cancer as a Strategy to Improve Clinical Outcome and Identify Early Mechanisms of Resistance. Clin Lung Cancer. 2016 Sep;17(5):466-469. PMID: 7378174.
17. [bookmark: _GoBack]McCoach CE and Doebele RC. The importance of the initial response to cancer treatment in predicting longer overall survival. Expert Rev Clin Pharmacol. 2018 Feb;11(2):109-111. doi: 10.1080/17512433.2018.1419428.PMID: 29251525.

Editorials/Commentaries

1. Bunn PA, Hirsch FR, Doebele RC, Camidge DR, Varella-Garcia M, and Franklin W. Biomarkers Are Here to Stay for Clinical Research and Standard Care. J Thorac Oncol 2010; 5: 1113-5. PMID: 20661083.
2. Bunn PA and Doebele RC. Genetic Testing for Lung Cancer: Reflex vs. Clinical Selection. J Clin Oncol 2011 29(15):1943-5. PMID: 21483017.
3. Weickhardt AJ, Doebele RC, Camidge DR, A time to test, a time to treat. J Thorac Dis 2012;4(2):223-225. PMCID: PMC3378225.
4. Doebele RC. Targeted therapies: Time to shift the burden of proof for oncogene-positive cancer? Nat Rev Clin Oncol. 2013 Sep;10(9):492-3. PMID: 23881038.
5. Bunn PA Jr, Franklin W, Doebele RC. The evolution of tumor classification: a role for genomics? Cancer Cell. 2013 Dec 9;24(6):693-4. PMCID: PMC3928679.
6. Doebele RC. A Nice Problem to Have: When ALK Inhibitor Therapy Works Better Than Expected. J Thorac Oncol. 2014 Apr;9(4):433-435. PMID: 24736061.
7. Le AT and Doebele RC. The Democratization of the Oncogene. Cancer Discov. 2014 Aug;4(8):870-2. PMCID: PMC4123669.
8. Davies KD, Doebele RC, and Aisner DL. Rearranging Detection of Gene Rearrangements. J Thorac Oncol. 2015 Aug;10(8):1129-1130.
9. Doebele RC. JCO Podcast on “MET Exon 14 Mutations in Non–Small-Cell Lung Cancer Are Associated With Advanced Age and Stage-Dependent MET Genomic Amplification and c-Met Overexpression.” January 4, 2016, http://jco.ascopubs.org/content/early/2015/12/24/JCO.2015.63.4600/suppl/DC1
10. Rusthoven CG and Doebele RC. The Management of Brain Metastases in ALK-positive Non-Small Cell Lung Cancer. J Clin Oncol. 2016 Aug 20;34(24):2814-9. PMID: 27298405.

Book Chapters

1. Camidge DR, Doebele RC, Jimeno A. Pharmacodynamic Studies in Early Phase Drug Development. In Garrett-Mayer, Hidalgo and Eckhardt, Principles of Anticancer Drug Development, First Edition, 2011. New York: Springer. 9:215-257.
2. Bunn PA, Doebele RC, Miller Y, Peled N, Musani A, Garg K, Franklin W, Hirsch FR, Mitchell JD, Weyant M, Camidge DR, Gaspar LE, Kavanagh B, Pugh TJ, Flagiello J, and Oton AB. Future Directions in the Multidisciplinary Care of Patients with Lung Cancer. In: Kernstine, K., Reckamp, K. Thomas, C. A Multidisciplinary Approach to Diagnosis and Management, First Edition, 2010. New York: Demos Medical. p 353-358.
3. Aisner DL, Doebele RC, Varella-Garcia M, and Franklin WA. Molecular Pathology in Clinical Practice, 2nd edition, 2016. New York: Springer p. 419-432.

Case Reports

1. Berge EM, Aisner DL, and Doebele RC. Erlotinib Response in an NSCLC Patient with a Novel Compound G719D+L861R Mutation in EGFR. J Thorac Oncol. 2013 Sep;8(9):e83-4. PMCID: PMC4154819.
2. Poonia S, Berge E, Aisner DL, Damek D, Doebele RC. EGFR Exon 19 Deletion Mutations and Systemic/CNS Miliary Metastasis: Clinical Correlations and Response to Therapy. Clin Lung Cancer. 2014 Sep;15(5):387-9. May 15. PMCID: PMC4160348.
3. Davies KD, Ng TL, Estrada-Bernal A, Le AT, Ennever PR, Camidge DR, Doebele RC, Aisner DL. Dramatic Response to Crizotinib in a Patient with Lung Cancer Positive for an HLA-DRB1-MET Gene Fusion. JCO Precis Oncol. 2017;2017(1). doi: 10.1200/PO.17.00117. Epub 2017 Aug 29. PMID: 29527595.

Letters to the Editor

1. Le AT, Varella-Garcia M, and Doebele RC. Oncogenic Fusions Involving Exon 19 of ALK. J Thorac Oncol. 2012 Dec;7(12):e44; author reply e44. PMCID: PMC3963141.
2. Rusthoven CG and Doebele RC. Reply to J.K. Molitoris et al. J Clin Oncol. 2016 Dec 28:JCO2016709287. PMID: 28029305.

Guidelines

1. National Comprehensive Cancer Network. Small Cell Lung Cancer version 1.2015. http://www.nccn.org/professionals/physician_gls/pdf/sclc.pdf. Accessed 2014/07/10.
2. National Comprehensive Cancer Network. Small Cell Lung Cancer version 1.2016. http://www.nccn.org/professionals/physician_gls/PDF/sclc.pdf. Accessed 2015/07/05.
3. Ettinger DS, Wood DE, Aisner DL, Akerley W, Bauman J, Chirieac LR, D'Amico TA, DeCamp MM, Dilling TJ, Dobelbower M, Doebele RC, Govindan R, Gubens MA, Hennon M, Horn L, Komaki R, Lackner RP, Lanuti M, Leal TA, Leisch LJ, Lilenbaum R, Lin J, Loo BW Jr, Martins R, Otterson GA, Reckamp K, Riely GJ, Schild SE, Shapiro TA, Stevenson J, Swanson SJ, Tauer K, Yang SC, Gregory K, Hughes M. Non-Small Cell Lung Cancer, Version 5.2017, NCCN Clinical Practice Guidelines in Oncology. J Natl Compr Canc Netw. 2017 Apr;15(4):504-535.

Abstracts/Poster Presentations (Selected)

1. Doebele RC, Lingen MW, Nor JE, Rodi DJ, Hong J, Zeitlin B, Tang W, and Rosner MR. Rap1 Activators are Novel Anti-Angiogenic Agents. Poster presentation. American Association for Cancer Research Annual Conference (Washington, D.C.)
2. Doebele RC, Hong J, Lingen M, Zeitlin B, Nor JE, Liu Y, Abe M, and Rosner MR. Activated Epac and Rap1 are Novel Inhibitors of Tumor Angiogenesis. Keystone Symposia on Molecular Targets for Cancer (Whistler, British Columbia).
3. Doebele RC, Schulze-Hoepfner F, Chlenski A, Goel K, Hong J, Liu Y, Abe M, Lingen M, Zeitlin B, Nor JE, and Rosner MR. Epac/Rap1 inhibit endothelial cell chemotaxis and angiogenesis via induction of Thrombospondin-1. Keystone Symposia on Angiogenesis (Vancouver, British Columbia).
4. Lucas D, Varella-Garcia M, Camidge R, Doebele R, Haney J, Sugita M, Bemis L, and Franklin W. (Boston, MA). Triple Platform Testing (IHC, FISH and Mutation) to Predict Response to Targeted Therapy in NSCLC. The United States and Canadian Academy of Pathology Annual Meeting (Boston, MA).
5. Blais N, Camidge DR, Jonker DJ, Soulieres D, Doebele RC, Ruiz-Garcia A, Thall A, Chao R, Eckhardt SG, and Chow LQ. Sunitinib combined with pemetrexed and cisplatin in patients with advanced solid malignancies: phase I dose escalation study. ECCO 15 and 34th ESMO Multidisciplinary Congress (Berlin, Germany).
6. Kono SA, Tan AC, Bunn PA, Davies A, Doebele RC, Oton AB, Hirsch FR, Varella-Garcia M, Franklin W, and Camidge DR. Increased EGFR gene copy number is variably associated with both EGFR and KRAS Mutation (Mt) status and influences Progression Free Survival (PFS) to first line chemotherapy in EGFR/KRAS wildtype (WT) patients. EORTC-NCI-ASCO Annual Meeting on Molecular Markers in Cancer (Brussels, Belgium).
7. Varella-Garcia M, Flacco A, Cho YG, Tan AC, Kono SA, Franklin W, Cappuzzo F, Doebele R, and Camidge DR. Lack of intra-tumoral heterogeneity in lung adenocarcinoma supports gene fusions involving ALK as early clonal events. 2010 AACR Annual Meeting (Washington, D.C.).
8. Menon J, Doebele RC, Schulze-Hoepfner FT, and Rosner MR. Rap1 regulates angiogenesis in prostate tumors. 2010 AACR Annual Meeting (Washington, D.C.)
9. Heymach JV, Huang C, Gandara D, Glisson B, Doebele RC, Le Scouiller S, Marotti M, and Camidge DR. Phase I open-label study of cediranib plus etoposide (E) and cisplatin (P) as 1st-line therapy for patients (pts) with small cell lung cancer (SCLC) or lung neuroendocrine cancer (NEC). 2010 ASCO Annual Meeting (Chicago, IL). Abstract #7050
10. Varella-Garcia M, Cho Y, Lu X, Baron AE, Terracciano L, Camidge DR, Bunn PA, Franklin WA, Cappuzzo F, and Doebele RC. ALK Gene Rearrangements in Unselected Caucasians with Non-Small Cell Lung Carcinoma (NSCLC). 2010 ASCO Annual Meeting (Chicago, IL). Abstract #1053 (Poster Discussion Session).
11. Camidge DR, Theodoro M, Maxson DA, Skokan M, O’Brien T, Lu X, Doebele RC, Baron AE, and Varella-Garcia M. The percentage of tumor cells showing an ALK gene rearrangement in ALK FISH positive lung cancer correlates with signal copy number, but not with resonse to crizotinib therapy. Proceedings of the 14th World Conference on Lung Cancer. J Thorac Oncol 2011 6 (6): S508.
12. Weickhardt AJ, Doebele RC, Oton AB, Dy G, Letteieri J, Maxson DA, Reynolds M, Jackson MK, Brown A, Adjei A, Fetterly GJ, Adjei AA, and Camidge DR. A phase I/II study of erlotinib in combination with the anti-insulin-like growth factor-1(IGF-1R) monoclonal antibody IMC-A12 (cixutumumab) in patients with advanced non-small cell lung cancer (NSCLC). Proceedings of the 14th World Conference on Lung Cancer. J Thorac Oncol 2011 6 (6): S606.
13. Riely GJ, Brahmer J, Planchard D, Crino L, Doebele RC, Maz-Lopez L, Gettinger SN, Schumann C, Guan S, Atkins B, Ebbinghaus S, and Rosell R. A randomized discontinuation phase II trial of ridaforolimus in non-small cell lung cancer (NSCLC) patients with KRAS mutations. Proceedings of the 14th World Conference on Lung Cancer. J Thorac Oncol 2011 6 (6): S608.
14. Tyler KL, Torkko K, Camidge DR, Doebele RC, Franklin W, and Aisner DL. Mutations are detected at comparable frequencies in a variety of specimen types in non-small cell lung carcinoma. Proceedings of the 14th World Conference on Lung Cancer. J Thorac Oncol 2011 6 (6): S391.
15. Moran DM, Trusk P, Shell SA, Camidge DR, Doebele RC, Berge E, Vincent M, and Bacus S. KRAS mutation and amplification status predicts sensitivity to antifolate therapies in Non Small Cell Lung Cancer. 2012 AACR Annual Meeting, Abstract #LB-449.
16. Pilling AB, Le AT, Tan AC, Kim J, Singleton K, Heasley LE, Helfrich BA, Degregori J, and Doebele RC. ALK Driven NSCLC: Potential Therapeutic Strategies for Treatment and Prevention of Resistance. 2012 AACR Annual Meeting, Abstract #5594.
17. Davies KD, Le AT, Theodoro MF, Skokan MC, Camidge DR, Varella-Garcia M, and Doebele RC. Targeting ROS Gene Fusions in Non-Small Cell Lung Cancer. 2012 AACR Annual Meeting. Abstract #894.
18. Berge EM, Maxon DA, Lu X, Baron AE, Solomon BJ, Doebele RC, and Camidge DR. Clinical benefit from pemetrexed before and after crizotinib exposure in patients with ALK positive non-small cell lung cancer (ALK+ NSCLC). 2012 ASCO Annual Meeting (Chicago, IL), Abstract #7601.
19. Camidge DR, Skokan M, Kiatsimkul P, Helfrich B, Schulte N, Maxon D, Aisner DL, Franklin WA, Doebele RC, and Varella-Garcia M. Native and rearranged ALK copy number and rearranged ALK cell count in NSCLC: Implications for ALK inhibitor therapy. J Clin Oncol 30, 2012 (suppl; abstr 7534). Poster Discussion Session.
20. Riely GJ, Brahmer JR, Planchard D, Crino L, Doebele RC, Mas Lopez LA, Gettinger SN, Schumann C, Li X, Atkins BM, Ebbinghaus S, and Rosell R. A randomized discontinuation phase II trial of ridaforolimus in non-small cell lung cancer (NSCLC) patients with KRAS mutations. J Clin Oncol 30, 2012 (suppl; abstr 7531).
21. Weickhardt AJ, Scheier B, Burke JM, Gan G, Doebele RC, Bunn PA, Gaspar LE, Kavanagh BD, and Camidge DR. Continuation of EGFR/ALK inhibition after local therapy of oligoprogressive disease in EGFR mutant (Mt) and ALK+ non-small cell lung cancer (NSCLC). J Clin Oncol 30, 2012 (suppl; abstr 7526). Poster Discussion Session.
22. Davies KD, Le AT, Theodoro MF, Skokan MC, Aisner DL, Terracciano LM, Incarbone M, Roncalli M, Cappuzzo F, Camidge DR, Doebele RC, and Varella-Garcia M. ROS1 Fusion Genes: Potential Drug Targets in Non-Small Cell Lung Cancer. 5th Latin American Conference on Lung Cancer (Rio de Janeiro, Brazil), Abstract P2.35.
23. Camidge DR, Doebele RC, Ballas MS, Jahan T, Haigentz M, Hoffman D, Spicer JF, West HJ, Yurasov S, and Mita AC. Final results of a phase 2, open-label study of ramucirumab (IMC-1121B; RAM), an IgG1 fully human monoclonal antibody (MAb) targeting VEGFR-2, in combination with paclitaxel and carboplatin as first-line therapy in patients (pts) with stage IIIb/IV non-small cell lung cancer (NSCLC) (NCT00735696). 2012 ESMO (Vienna, Austria). Abstr #1287P.
24. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Doebele RC, Spigel D, Tehfe M, Thomas S, Reck M, Verma S, Yurasov S, Camidge DR, and Bonomi P. A phase 2 randomized open-label study of ramucirumab (IMC‑1121B; RAM) in combination with first-line platinum-based chemotherapy in patients (pts) with recurrent or advanced non-small cell lung cancer (NSCLC): interim results from non-squamous (NSQ) pts (NCT01160744). 2012 ESMO (Vienna, Austria). Abstr #1245P.
25. Davies KD, Astling D, Le AT, Mahale S, Tan AC, Varella-Garcia M, and Doebele RC. Acquired resistance to ROS1 inhibition in non-small cell lung cancer. 2013 AACR/JCA Joint Conference: Breakthroughs in Basic and Translational Cancer Research (Maui, Hawaii). Abstr #D074.
26. Iyengar P, Kavanagh BD, Smith I, Ahn C, Gerber DE, Dowell J, Hughes RS, Abdulrahman R, Camidge DR, Gaspar LE, Doebele RC, Bunn PA, Choy H, Timmerman RD. A phase II trial of second-line erlotinib in combination with stereotactic body radiation therapy (SBRT) for patients with metastatic non-small cell lung cancer (NSCLC). J Clin Oncol 31, 2013 (suppl; abstr 8074).
27. Weickhardt AJ, Nguyen TT, Paskulin DD, Le AT, Aisner D., Schulte N, Chionh FJM, Mariadason J, Tebbutt NC, Doebele RC, Varella-Garcia M. ALK and ROS1 gene rearrangements detected in colorectal cancer (CRC) by fluorescence in situ hybridization (FISH). J Clin Oncol 31, 2013 (suppl; abstr 3545).
28. Sequist LV, Soria JC, Gadgeel SM, Wakelee HA, Camidge DR, Varga A, Fidias P, Wozniak AJ, Neal JW, Doebele RC, Garon EB, Jaw-Tsai SS, Stern JC, Allen AR, Goldman JW. First-in-human evaluation of CO-1686, an irreversible, selective, and potent tyrosine kinase inhibitor of EGFR T790M. J Clin Oncol 31, 2013 (suppl; abstr 2524).
29. Varella-Garcia M, Xu LG, Mahale S, Berge EM, Bennati C, Le AT, Aisner D, Crinò L, Bun PA, Camidge DR, Doebele RC. RET rearrangements detected by FISH in “pan-negative” lung adenocarcinoma. J Clin Oncol 31, 2013 (suppl; abstr 8024).
30. Doebele RC, Vaishnavi A, Capelletti M, Le AT, Kako S, Butaney M, Mahale S, Aisner DL, Haas J, Andrews SW, Lipson D, Stephens PJ, Varella-Garcia M, Jänne PA, Miller. NTRK1 gene fusions represent a novel oncogene target in lung cancer. J Clin Oncol 31, 2013 (suppl; abstr 8023).
31. Vaishnavi A, Le AT, Keysar S, Lovly C, Kako S, Varella-Garcia M, Jimeno A., Doebele RC. EGFR is a Conspiring Kinase in Gene Fusion Driven Lung Cancer. Cancer Res October 1, 201474; 5255.
32. Doebele RC, Kako S, Le AT, da Costa Silva M, Vaishnavi A, Toschi L, Santoro A, Roncalli M, Aisner D, and Varella-Garcia M. Analysis of NTRK1 gene fusion incidence in an unselected cohort of non-small cell lung cancer patients. J Clin Oncol 32:5s, 2014 (suppl; abstr 8048).
33. Vaishnavi A, Keysar SB, Le AT, Jimeno A, and Doebele RC. EGFR reactivates drug-inhibited oncogenic fusion kinases. Keystone Symposia: The biological code of Cell Signaling (January 2015; Steamboat Springs, CO).
34. Noonan SA, Berry L, Gao D, Lu X, Barón AE, Chesnut P, Hart N, Sheren J, Aisner DL, Merrick DT, Doebele RC, Varella-Garcia M, Camidge R. Defining MET Copy Number Driven Lung Adenocarcinoma Molecularly and Clinically. J Thorac Oncol 2015 10 (9): S247. ORAL37.06
35. Hong DS, Brose MS, Doebele RC, Shaw AT, Dowlati A, Bauer TM, Farago AF, Estrada-Bernal A, Le AT, Cox MC, Nanda N, Low JA, and Burris HA. Clinical safety and activity from a phase 1 study of LOXO-101, a selective TRKA/B/C inhibitor, in solid-tumor patients with NTRK gene fusions. 2015 AACR-NCI-EORTC International Conference on Molecular Targets and Cancer Therapeutics (Boston, MA), Abstract #PR13.
36. Estrada-Bernal A, Le AT, Tuch B, Kutateladze T, and Doebele RC. TRK kinase domain mutations that induce resistance to a pan-TRK inhibitor. 2015 AACR-NCI-EORTC International Conference on Molecular Targets and Cancer Therapeutics (Boston, MA) Abstract #C65.
37. Estrada-Bernal A, Le AT, Tuch B, Kutateladze T, and Doebele RC. Identification of TRKA and TRKB kinase domain mutations that induce resistance to a pan-TRK inhibitor. AACR Annual Meeting 2016 (New Orleans, LA) Abstract LB-118.
38. Drilon A, De Braud FG, Siena S, Ou S-HI, Patel M, Ahn M-J, Lee J, Bauer TM, Farago AF, Liu SV, Reddinger N, Patel R, Luo D, Maneval EC, Multani PS, Doebele RC, Shaw AT. Entrectinib, an oral pan-Trk, ROS1, and ALK inhibitor in TKI-naïve patients with advanced solid tumors harboring gene rearrangements: Updated phase I results. AACR Annual Meeting 2016 (New Orleans, LA) Abstract CT007.
39. Hong DS, Farago AF, Brose MS, Burris HA, Dowlati A, Bauer, TM, Taylor M, Shaw AT, Estrada-Bernal A, Le AT, Nanda N, Cox MC, and Doebele RC. Clinical safety and activity from a Phase 1 study of LOXO-101, a selective TRKA/B/C inhibitor, in solid-tumor patients with NTRK gene fusions. AACR Annual Meeting 2016 (New Orleans, LA) Abstract CT008.
40. McCoach CE, Le AT, Aisner D, Gowan K, Jones Kl, Merrick D, Bunn PA, Purcell WT, Varella-Garcia M, Camidge DR, Doebele RC. Resistance mechanisms to targeted therapies in ROS1+ and ALK+ non-small cell lung cancer. J Clin Oncol 34, 2016 (suppl; abstr 9065).
41. Doebele RC, Banks K, Ihuegbu N, Diaz J, Lanman R, and Blakely C. Clinical utility of ctDNA for detecting ALK fusions and resistance events in NSCLC: analysis of a laboratory cohort. J Thorac Oncol 2017 12 (S1): S269. P1.02-057.
42. Doebele RC, Horn L, Spira A, Piotrowski Z, Costa D, Neal J, Reichmann W, Kerstein D, Li S, and Jänne P. A phase ½ trial of the oral EGFR/HER2 inhibitor AP32788 in non-small cell lung cancer (NSCLC). J Thorac Oncol 2017 12 (S1): S562. P2.06-007.
43. Drilon AE, Liu S, Doebele R, Rodriguez C, Fakih M, Reckamp KL, Bazhenova L, Cho BC, Kowack E, Oliver J, Multani P, Ahn M. A Phase 1b study of RXDX-105, a VEGFR-sparing potent RET inhibitor, in RETi-naïve patients with RET fusion-positive NSCLC. Annals of Oncology (2017) 28 (suppl_5): v605-v649. 10.1093/annonc/mdx440. Abstr LBA19.
44. Schubert L, Le AT, Malkoski SP, Nemenoff R, Doebele RC. CRISPR/Cas9 generation of Ret and Ntrk1 fusion oncogenes and novel in vitro sgRNA screening method. AACR: Advances in Modeling Cancer in Mice (Orlando, FL). Abtr B3.
45. Estrada-Bernal A, Doak AE, Le AT, Zhu H, Chen N, Silva S, Smaill JB, Patterson AV, Doebele RC. Antitumor activity of tarloxotinib, a hypoxia-activated EGFR TKI, in patient-derived lung cancer cell lines harboring EGFR exon 20 insertions. AACR-NCI-EORTC International Conference on Molecular Targets and Cancer Therapeutics (Philadelphia, PA). Abstr A157.

Oral Abstracts/Presentations at Meetings (Selected)

1. Doebele RC. Mapping of the HLA-DM/-DR Interface. American College of Rheumatology Basic Science Research Conference (San Diego, CA), 1998.
2. Doebele RC. Mapping of the HLA-DM/-DR Interface. Keystone Symposium on the Immunogenetics of Human Disease-MHC/TCR and Peptide (Taos, NM), 1998.
3. Doebele RC. Epac/Rap1 inhibit endothelial cell chemotaxis and angiogenesis via induction of Thrombospondin-1. Keystone Symposia on Molecular Mechanisms of Angiogenesis in Development and Disease (Vancouver, British Columbia), 2007, in Workshop 3: Vascular Cell Signaling.
4. Doebele RC, Sumey CJ, Maxson DA, Lu X, Barón AE, Oton AB, Bunn PA, Varella-Garcia M, Aisner DL, Franklin W, and Camidge DR. Oncogene status predicts patterns of metastatic spread in treatment-naïve lung cancer. Proceedings of the 14th World Conference on Lung Cancer. J Thorac Oncol 2011 6 (6): S620.	14th World Conference on Lung Cancer (Amsterdam, Netherlands), Prognostic and Predictive Biomarkers Mini-Oral Session, Abstr #MO16.12.
5. Doebele RC, Aisner DL, Le AT, Berge EM, Pilling AB, Kutateladze TG, Weickhardt AJ, Franklin WA, Varella-Garcia M, and Camidge DR. Analysis of resistance mechanisms to ALK kinase inhibitors in ALK+ NSCLC patients. 2012 ASCO Annual Meeting (Chicago, IL), Oral Abstract Session - Metastatic Non-small Cell Lung Cancer. Abstr #7504.
6. Doebele RC, Spigel D, Tehfe M, Thomas S, Reck M, Verma S, Yurasov S, Camidge DR, Bonomi P. A Phase 2 Randomized Open-Label Study of Ramucirumab (IMC 1121B; RAM) in Combination with First-Line Platinum-Based Chemotherapy in Patients (PTS) with Recurrent or Advanced Non-Small Cell Lung Cancer (NSCLC): Final Results from Non-SQquamous (NSQ) PTS (NCT01160744). 15th World Conference on Lung Cancer, Mini Oral Abstract Session: Medical Oncology – NSCLC – Chemotherapy I. Sydney Australia.
7. Vaishnavi A, Keysar S, Smith MA, Glogowska M, Le AT, Varella-Garcia M, Lovly C, Jimeno, A, Jänne PA, Haura EB, Doebele RC. EGFR as an early adaptive mechanism of resistance in gene fusion positive lung cancer. Lung Cancer SPORE Workshop 2014, Shady Grove, MD.
8. Patil T, Aisner DL, Noonan SA, Bunn PA, Berge EM, Purcell WT, Camidge DR, Carr LL, and Doebele RC. Malignant Pleural Effusions Are Predictive of Peritoneal Carcinomatosis in Patients with Advanced EGFR Positive Non-Small Cell Lung Cancer. J Thorac Oncol 2015 10 (9): S274. MINI04.08
9. Varella-Garcia M, Kako SL, Nguyen CM, Saichaemchan S, Ariyawutyakorn W, De S, Keysar SB, Jimeno A, Roncalli M, Santoro A, Toschi L, Le AT, Aisner DL, and Doebele RC. FISHing TRK Activation by Gene Rearrangements in Non Small Cell Lung Cancer. J Thorac Oncol 2015 10 (9): S246. ORAL37.01
10. Estrada-Bernal A, Le AT, Zhou H, Noonan SA, Aisner DL, Camidge DR, and Doebele RC. A Novel Cell Line Model of EGFR Exon 20 Insertion Mutations. J Thorac Oncol 2015 10 (9): S341. MINI21.11
11. Le AT, Estrada-Bernal A, Nelson S, Christensen J, and Doebele RC. In Vitro and in Vivo Evaluation of the Kinase Inhibitor, MGCD516, in TRK and RET Fusion Cancer Cells. J Thorac Oncol 2015 10 (9): S312. MINI14.04
12. Nelson S, Schubert L, Le AT, Ryall KA, Kako S, Tan AC, Varella-Garcia M, and Doebele RC. Adaptor Re-Programming and Acquired Resistance in RET-Fusion Positive NSCLC. J Thorac Oncol 2015 10 (9): S296. MINI09.11
13. Dziadziuszko R, Le AT, Aisner DL, Wrona A, and Doebele RC. ROS1 Resistance to Crizotinib Is Mediated by an Activating Mutation in c-KIT. J Thorac Oncol 2015 10 (9): S374. MINI30.08
14. Vaishnavi, Keysar SB, Le AT, Aisner DL, Heasley L, Jimeno A, Doebele RC. Adaptive Survival Signaling in Oncogenic Fusion Kinase Addicted NSCLC. J Thorac Oncol 2015 10 (9): S214. ORAL21.01
15. Ahn M, Cho BC, Siena S, Drilon A, De Braud F, Krebs MG, John T, Karapetis C, Johnson AD, Chow-Maneval E, Multani PS, Doebele RC. Entrectinib in Patients with Locally Advanced or Metastatic ROS1 Fusion-Positive Non-Small Cell Lung Cancer (NSCLC), WCLC Yokohama, Japan. Abstr OA 14.06.
16. Doebele RC, Riely GJ, SPira AI, Horn L, Piotrowska Z, Costa DB, Neal JW, Zhang S, Reichmann W, Kerstein D, Li S, Jänne P. First report of safety, PK, and preliminary antitumor activity of the oral EGFR/HER2 exon 20 inhibitor TAK-788 (AP32788) in non–small cell lung cancer (NSCLC). J Clin Oncol 36, 2018 (suppl; abstr 9015).

