CURRICULUM VITAE: Craig R. Nichols, M.D.

Research address:
Earle A. Chiles Research Institute

Robert W. Franz Cancer Research Center

4805 NE Glisan Street, #5F40

Portland, OR 97213

(503) 215-3878

Clinical practice:
The Oregon Clinic – Medical Oncology Division

5050 NE Hoyt Street, Suite 611

Portland, OR 97213

(503) 215-5696

Email address:
craig.nichols@providence.org

EDUCATION

1974
B.S.
Computer Science; University of Oregon Eugene, Oregon

1978
M.D.
Oregon Health Sciences Center; Portland, Oregon

1978-1981
Internal Medicine Internship/Residency; Alton Ochsner Medical Foundation, New Orleans, Louisiana

1982-1983
Hematology Fellowship; University of Miami, Miami, Florida

1983-1985
Hematology/Oncology Fellowship; Indiana University, Indianapolis, Indiana

ACADEMIC APPOINTMENTS
Jul 1985-Jun 1991
Assistant Professor of Medicine
Division of Hematology/Oncology, Department of Medicine, Indiana University School of Medicine

Jul 1991-Jun 1996
Associate Professor of Medicine with Tenure
Division of Hematology/Oncology, Department of Medicine, Indiana University School of Medicine

Jul 1996-Jul 1998
Professor of Medicine with Tenure
Division of Hematology/Oncology, Department of Medicine, Indiana University School of Medicine

Jul 1998-Dec 2006
Professor of Medicine
Chief, Division of Hematology/Oncology
Associate Director of the OHSU Cancer Institute
DeArmond Chair, Clinical Cancer Research
Department of Medicine, Oregon Health Sciences University

Jan 2007-Jun 2007
Professor of Medicine
Division of Hematology/Oncology
Associate Director of the OHSU Cancer Institute
Clinical Cancer Research, Department of Medicine, Oregon Health Sciences University

Jun 2007-Present
Director, Clinical Program Development
Medical Director, Lymphoma and Testicular Cancer Research

Robert W. Franz Cancer Research Center, Earle A. Chiles Research Institute, Providence Portland Medical Center

HOSPITAL APPOINTMENTS
1985
Indiana University Hospital

1985
Wishard Memorial Hospital

1986
Richard Roudebusch VA Hospital

1998
Oregon Health Sciences University Hospital

1999
Oregon Health Sciences University VA Hospital

2000
Southwest Washington Medical Center

2007
Providence Portland Medical Center

CONSULTANTSHIPS

1985-1998
Johnson Memorial Hospital, Franklin, Indiana

SPECIALTY BOARD STATUS

1981
Diplomate--American Board of Internal Medicine

1985
Diplomate--ABIM: Medical Oncology

LICENSURE AND CERTIFICATIONS

1984
State of Indiana: License #33228 (lapsed)

1998
State of Oregon: License #21496

2000
State of Washington: License #38184

PROFESSIONAL SOCIETIES

1986-present
American College of Physicians (Fellow-1989)

1986-present
Marion County Medical Society

1986-present
American Society of Clinical Oncology

1999-present
Leukemia-Lymphoma Society, The Oregon Chapter

HONORS

Undergraduate: Oregon Scholar, Phi Beta Kappa, Honors College

Post-Graduate: American Cancer Society Clinical Fellow, Chief Oncology Fellow, American College of Physicians-Fellow

OHSU TEACHING, 1998-2007

· Ward Attending – Oregon Health & Sciences University Hospital (3-5 months/year). Involves daily teaching of students, housestaff and clinical fellows.

· Consult Attending – Portland Veterans Administration (3-5 months/year). Daily teaching of clinical fellow and consult resident.

· OHSU Cancer Care Clinic - (Four half-days/week). Teaching ambulatory care of oncology patients to oncology fellows and residents.
· Hematology Blood Course - Core lecture and small group discussions.

· Hematology/Oncology Core Curriculum - Three per year.
· Student Service

· Advisor for History of Medicine Paper “History of Randomized Clinical Trials” Elizabeth Veenaker.

· Advisor for senior student research paper "Hairy Cell Leukemia"1994.

PROVIDENCE/OREGON CLINIC TEACHING, 2007-Present

· The Oregon Clinic – Medical Oncology Division - (1-2 days/week). Teaching ambulatory care of oncology patients to oncology fellows and residents.
· Hematology/Oncology Core Curriculum - Two per year.
CME COURSE LECTURES / INVITED PRESENTATIONS (Selected)

I present 10-20 lectures/year usually on the topics of testis cancer, practical use of growth factors or lymphoma. About half of these are in state and the rest are at other institutions around the country or world. I present biannual reviews of lymphoma and germ cell tumors at our ASCO and ASH reviews. Selected examples are listed below.

1992-1993 International Conference on High Dose Chemotherapy, Majorca, Spain

Third International Testicular Cancer Conference, Leeds, England

“Mediastinal Tumors” Grand Rounds, Indiana University

1994
“New Directions in Lymphoma” ASCO Review Course

“Testicular Cancer” University California San Diego

“Lymphoma” Memorial South Bend

“Testicular Cancer” Madigan Hospital, Tacoma, WA
1995 “Lymphoma” ASCO Review

“Overview of Testis Cancer” Berlin and Tubingen, Germany

“Lymphoma” ASH Review, Marco Island

1996
“Lymphoma” ASCO Review

“Lymphoma” ASH Review, Houston

“Growth Factors- Pro and Con” AACR

“Testis Cancer” 7th Annual Hematology/Oncology Review, Mayo Clinic Jacksonville

Plenary talk-4th International Germ Cell Tumour Conference, Leeds, England

“Testis Cancer” Lance Armstrong Urologic Oncology Conference, Newport Beach

1997
“Lymphoma” ASH Review, Houston, Washington DC

“Vascular Access” Keystone Symposium, Keystone, CO

“Lymphoma/New Approaches” Rosario, Argentina

“Testis Cancer” Tubingen, Germany

“Testis Cancer” ASCO-Meet the Professor

“Lymphoma” ASCO Review
1998

“Testis Cancer” Lance Armstrong Urologic Oncology Conference, McClean, VA

Lymphoma” ASH Review, Vancouver, BC

1999 Lance Armstrong Urologic Oncology Conference-Testis Cancer, Pasadena, CA

“Lymphoma” ASH Review, Portland, OR

“Lymphoma” ASCO Review, Portland, OR

“Lymphoma” Hematologic Malignancies Conference, Bandon, OR

2000 “Lymphoma” ASCO Review, Portland, OR

“Lymphoma” Hematologic Malignancies Conference, Bandon, OR

Legacy Cancer Conference, Portland, OR

Oncology Pharmacist Symposium 2001, Las Vegas, NV

The Santa Barbara Fall Oncology Symposium, Santa Barbara CA

2001 “Lymphoma” Hematologic Malignancies Conference, Bandon, OR

11th Annual Oncology Conference, Coos Bay, OR

The Pacific Prostate Cancer Conference, Portland, OR

“Lymphoma” ASCO Review, Portland, OR
2002 “Lymphoma” ASCO Review, Portland, OR

6th Annual West Hawaii Cancer Symposium, Honolulu, HI

ASTRO, Salt Lake City, UT

“Lymphoma” ASH Review, Portland, OR

2nd International Conference Germ Cell Tumors, Ravenna, Italy

Grand Rounds, Chicago, IL

2003 “Lymphoma” ASCO Review, Portland, OR

Best of ASCO, Denver, CO

GU Malignancies Conference, Iowa City, IA

“Lymphoma” ASH Review, Portland, OR

2004
“Lymphoma” ASH Review, Medford, OR

“Update on Testis Cancer” Grand Rounds, Seattle, WA

“Lymphoma” ASH Review, Portland, OR

“Lymphoma” ASCO Review, Portland, OR

2005
“Hodgkin’s Disease” Grand Rounds, Vancouver, WA

“Lymphoma” ASH Review, Portland, OR

“Lymphoma/GU Cancer” ASCO Review, Portland, OR

2007
“Lymphoma” ASCO Review, Portland, OR

“Meet the Expert on Non-Hodgkin Lymphoma” for Oncology Nursing Society, Portland, OR

CONFERENCES/PRESENTATIONS/REVIEWS: Primary Presenter
“Secondary leukemia associated with conventional doses of etoposide.”American Society of Clinical Oncology, San Diego, 1992.

“High dose chemotherapy of germ cell cancer; Review of American clinical trials and new directions.” International Symposium on High Dose Chemotherapy (May), Berlin, Germany, 1992.

“Germ Cell Cancer.” Symposium on High Dose Chemotherapy (July), Barcelona, Spain, 1992.

“Germ Cell Cancer, Economic issues of growth factors.” International Conference on Growth Factors in Cancer Therapy, Nashville, TN, 1992.

“Carcinoma in Situ and cancer of the testis- Dose intense therapy.” Third Copenhagen Workshop (November), Copenhagen, Denmark, 1992.

“High Dose Chemotherapy in Testicular Cancer.” Majorca, Spain, 1993.

“Second Malignancies in germ cell tumors.” American Society of Clinical Oncology Educational Session, Orlando, FL, 1993.

“Mediastinal Germ Cell Tumors.” “Brain Metastases.” “Research Directions at Indiana University.” Third Germ Cell Tumor Conference, Leeds, England, 1993.

“Prognostic Factors in Testis Cancer.” “Salvage Therapy of Testis Cancer.” First International Germ Cell Tumor Conference, Ravenna, Italy, April 1994.

“Salvage Therapy of Testis Cancer.” Vienna, Austria, 1994.

“High Dose Chemotherapy of Germ Cell Tumors.” International Symposium on High Dose Chemotherapy, Berlin, Germany, 1994.

“Late Relapse of Testicular Cancer.” American Society of Clinical Oncology, Houston, TX, 1994.

“High Dose Chemotherapy of Testis Cancer.” 10th International Symposium on Autologous Bone Marrow Transplantation, Arlington, TX, 1994.

“Plenary Session: Treatment Progress in Genitourinary Malignancies.” International Symposium on Cancer, Nagoya, Japan, 1994.

“2CdA in Non Hodgkin's Lymphoma.” European Society of Clinical Oncology, Lisbon, Portugal, 1994.

“High Dose Chemotherapy of Testicular Cancer.” International Bone Marrow Symposium, Keystone, CO, 1995.

“Randomized Comparison of BEP v. VIP in germ cell tumors.” American Society of Clinical Oncology, Los Angeles, CA, 1995.

“Clinical and Biologic Aspects of Mediastinal Germ Cell Tumors.” Ninth Symposia Molecular Biology of Hematopoiesis, Genoa, Italy, 1995.

“Overview of Non-Small Cell Lung Cancer.” Munich, Germany, 1995.

“Plenary Session: High Dose Chemotherapy -Testis Cancer.” Second International Symposium of Cytokines in Bone Marrow Transplantation, Sydney, Australia, 1996.

“High Dose Chemotherapy in Germ Cell Tumors.” Fourth International Symposium on Blood Cell Transplantation, Adelaide, Australia, 1996.

“High Dose Chemotherapy in Germ Cell Tumors.” Second International Symposium on High Dose Chemotherapy, Berlin, Germany, 1996.

“Development of Chemotherapy in Germ Cell Tumors.” Tubingen, Germany, 1996.

11th International Symposium on Autologous Bone Marrow Transplantation, Arlington, TX, 1996.

“Testicular Cancer.” Porto Allegre, Brazil, 1996.

“Mediastinal Germ Cell Tumors.” Fifth International Meeting of Cancerology-Testis Cancer, Buenos Aires, Argentina, 1996.

Indiana University Uro-Oncology Meetings, New Orleans, LA, 1996.

“Vascular Access; An Oncologist’s Prospective.” Keystone, CO, 1997.

“Appropriate Use of Hematopoietic Growth Factors.” American Association of Cancer Research, San Diego, CA, 1997.

Discussant of presented papers in germ cell tumor, American Society of Clinical Oncology, Denver, CO, 1997.

“High Risk Germ Cell Tumors.” Fourth Germ Cell Tumor Conference, Leeds, England, 1997.

 “New Aspects of Lymphoma.” ASH Review, Washington, DC, 1998.

“Vascular Access for Oncologists.” Keystone, CO, 1998.

“Lymphoma.” Rosario, Argentina, 1998.

“Role of High Dose Chemotherapy in Germ Cell Tumors.” Berlin, Germany, 1998.

“Testicular Cancer.” ASCO Meet the Professor, 1998.

“Meet the Professor: Germ Cell Tumors.”American Society of Clinical Oncology, San Francisco, 2000.
Scripps Cancer Conference Testis Cancer, San Diego, CA, 2001.

International Testis Cancer Conference, Ravenna, Italy, 2001.

 “Overview of management of germ cell tumors.” El Paso, TX, 2002.

“Management of advanced Germ Cell Tumors.” Northwestern Grand Rounds, Chicago, IL, 2002.

“Clinical Trials Principles.” American Association of Advanced Sciences, Washington, DC, 2002.

Overview: Ca BIG site visit, OHSU, 2002.

“Germ Cell Tumors.” 6th Annual Western Hawaii Symposium, 2002.

“Management of Germ Cell tumors.” American Society of Therapeutic Radiation Oncology, Salt Lake, UT, 2002.

“Management of germ cell tumors.” (three lectures) SWENOTECA annual meeting, Stockholm, Sweden, 2002.

Cooperative Group Review, Subcommittee H, Washington, DC, 2003.

International Conference of Genitourinary Malignancy, Iowa City, IA, 2003.

Cooperative Group Review, Subcommittee H, Houston, TX, 2003.

“Best of ASCO.” Discussant for GU abstracts, Denver, CO, 2003.

“Germ Cell Tumors.” ASTRO Refresher Course, Atlanta, GA, 2003.

“Germ Cell Tumors.” Polish Society of Clinical Oncology, Warsaw, Poland, 2003.

“Germ Cell Tumors.” CCOP Program, MD Anderson, Houston, TX, 2004.

“Germ Cell Tumors.” Virginia Mason Grand Rounds, Seattle, WA, 2004.

Cooperative Group Review, Subcommittee H, Arcadia, CA, 2004.

2nd International CNS Germ Cell Tumor Symposium, Los Angeles, LA, 2004.

Cooperative Group Review, Subcommittee H, Providence, RI, 2005.

Adolescent and Young Adult Roundtable (NCI PRG planning group) Denver, CO, 2005.

LiveStrong Day IOM, Washington, DC, 2005.

ASCO Discussant/education sessions, Orlando, FL, 2005.

Cooperative Group Review, Subcommittee H, Washington, DC, 2005.

“Medical Oncology EMR.” EPIC Users Group Meeting, Madison, WI, 2005.

Moderator and discussant, 6th International Symposium of Germ Cell Tumors CIS, Copenhagen, Denmark, 2005.

“Germ Cell Tumors.” Polish Society of Clinical Oncology, Warsaw, Poland, 2005.

United States Invitee, 2nd European Consensus Conference on Management of Germ Cell Tumors, Amsterdam, The Netherlands, 2005.

Discussant at Germ Cell Tumor Symposium, Virginia Mason, 2006.

“Best of Oncology: Germ Cell Tumors.” Las Vegas, NV, 2006.

“Power of Clinical Trials.” Memorial Medical Center, Modesto, CA, 2006.

“Testicular Cancer” The Group Room, Cancer Talk Radio Show, Online XM Satellite Radio and Podcast in association with Premiere Radio Networks, 2007.

SERVICE
Director of Outpatient Services - I supervised and coordinated outpatient services for the OHSU division including data management, oncology nursing, secretarial services and pharmacy.

Director of Inpatient Services-I served as the medical director of the oncology unit 5A at OHSU and met regularly with nursing, inpatient pharmacy and case management.

OHSU Committees
1. Fellowship Review Committee-Hematology/Oncology.

2. Education Review Committee (University) Chairman Hematology Section, 1988, 1992.

3. Transfusion Committee-Wishard Hospital Chairman, 1989-1993.

4. Smoking Cessation Committee, 1985-1987

5. Institutional Review Board – Alternate, 1993-1998.
6. University Medical Diagnostic Associates (UMDA), Board of Directors, 1993-1996.

7. Scientific Review Committee- IUCC Chairman 1994-1996, Member 1996-1998.

8. Clinical Research Review Committee-OHSU Chairman, 1998-2007.
9. Ambulatory Care Committee, 2007.

10. Cancer Care Committee- Systems Committee, 2007.

Providence and Oregon Clinic Committees

1. IT Steering Committee, The Oregon Clinic, 2007-present.

2. Cancer Pilot Steering Committee, Providence Regulatory Affairs and Strategic Planning, 2007-present.

3. Oregon Clinic/Providence Health and Services Partnership Workgroup, 2007-present.

Patient Care

My private practice is located at The Oregon Clinic - Medical Oncology Division in Portland, Oregon.

Specialty

1. Autologous Bone Marrow Transplant - I direct the recruitment of patients with refractory testicular cancer and lymphoma to the Providence Portland Medical Center transplantation unit.

2. Non-Hodgkin’s Lymphoma/ Hodgkin’s Disease - I serve as a primary source of referral for patients with lymphoma in the state of Oregon.

3. Germ Cell Tumors- I serve as the primary referral source for germ cell tumor patients throughout the Western US.

Special Projects

1. Database Development

I spearheaded the development of a clinical trials database for use by all cancer clinical trials at IU. I served as the liaison for development of an EMR for oncology with OHSU IT and EPIC.

2. Indiana University Cancer Center

A planning grant was funded to support the development of a Comprehensive Care Center at Indiana University Medical Center. Grant submission for obtaining full comprehensive cancer center status is underway. I served as the director of the Clinical Research Office Core.

3. Clarian Hospital Merger

I was selected by the dean to serve as the IU facilitator for exploring and implementing collaborative efforts with our new private practice colleagues in the community. The goal of this project is to identify common areas of interest between the community private practice groups and the University based oncology group. We developed a common educational agenda, made some progress in coordinating and consolidating research facilities and began to develop single site resources (BMT facilities, leukemia ward, pathology services) for the two hospitals.

4. Testis Cancer Resource Center

I provide the medical oversight and support for this Internet site. This was selected as the top testis cancer site on the Web and in the top 5% of all Homepages. http://www.acor.org/TCRC/

5. OHSU Cancer Institute

I served as the Associate Director of the OHSU CI for Clinical Research through 1998-2007.

6. Fellowship Program Director
I served as the OHSU Hematology/Oncology Fellowship Director from 1998-1999, 2000-2003, 2005-2007.

PROFESSIONAL ACTIVITIES

1.
Brain Tumor Study Group - Member, Medical Oncology Representative, 1986-1990.

2.
Central Indiana Regional Blood Bank - Joint Task Force of ISMA, 1987-1989.

3.
Radiation Therapy Oncology Group - Medical Oncology Representative, 1988-1989.

4.
American Cancer Society - Professional Education Committee, 1988-1990.

5.
Indiana Medical Oncology Society

· Executive Board Member, 1990.

· Technology-Advisory Committee, 1990.

6.
Eastern Cooperative Oncology Group
· Lymphoma Subcommittee, 1986-present.

· Autologous Bone Marrow Transplantation Subcommittee, 1987-present.

· Genitourinary-Co-Chairman Testis Subcommittee, 1995-present.

7.
Hoosier Oncology Group

· Executive Committee, 1986-1990.

· Hematology Subcommittee Chairman, 1985-present.

· President-elect HOG Golf Tournament, 1995.

· President HOG Golf Tournament, 1996.

8.
Southwest Oncology Group - Institutional Co-Chair, SWOG Testis Subcommittee, 1998-2002.

9.
Leukemia-Lymphoma Society, The Oregon Chapter - Board of Trustees, 2007-present.

10.
Lance Armstrong Foundation

· Executive Committee, 2007-present.

· Board of Directors, 2007-present.

Clinical Investigations

1. Phase III trial of BEP and high dose chemotherapy vs BEP alone in previously untreated patients with poor risk germ cell tumors, SWOG Principal Investigator.
2. Clinical and Pathologic Correlates in Poor Risk Germ Cell Cancer (One of six cores in Program Project for Germ Cell Cancer) Proposed Submission 1-98, Principal Investigator.

Reviewer/Site Visits/Committees

National Cancer Institute: Grants and Contracts Review June 1994, Grants and Contracts Review Dec 1994, SubCommittee H member, July 2002-July 2006.

“Nederlandse Kankerbestrijding:” The Dutch Cancer Society Scientific Advisory Committee, Review of Proposals 1993, 1994.

American Joint Commission on Cancer Staging: Committee on the Staging of Testis Cancer Jan 1995, Use of Neural Networks in Cancer Staging Apr 1995.

Journal Reviewer ad hoc: Journal of Clinical Oncology, Annals of Internal Medicine, European Journal of Medical Oncology, New England Journal of Medicine, Cancer, Journal of the National Cancer Institute.

American Society of Clinical Oncology

Member - GU Program Committee - 1995/1996.

Chair - GU Program Committee, 1996/1997.

Meet the Professor, 1998.

Nominating Committee, 1999/00-2001/02.

Member - Health Service Research Committee.

NCI Committee on Cancer Survivors

Member-Planning Group, 1996.

PRG group meeting, 2006.

GRANTS AND FELLOWSHIPS

Pharmaceutical-Multiple Pharmaceutical Trials over the years.

PI on an average of 4-6 studies/year

National Cancer Institute

R01
PI: Vose
1993-1997
$93,940

Randomized Trial Comparing Autologous Peripheral Blood Stem Cell Transplantation to Bone Marrow Transplantation for Recurrent Non-Hodgkin's lymphoma.

Role: Co-Investigator
IU Hospital

1993-1994
$10,000

Risk Profile and Patterns of Care in Patients with Non-Hodgkin's Lymphoma and Granulocytopenic Fevers

Role: Principal Investigator

ECOG

1994-1999
$1,138,983

Role: Principal Investigator

SWOG

1998-2003
$780,000

Role: Principal Investigator

PUBLICATIONS

All of the peer reviewed publications and abstracts pertain to research.

The invited presentations and book chapters would fall into the teaching realm.

PEER REVIEWED

1.
Nichols C, Hoffman R, Einhorn L, Williams S, Wheeler L, Garnick M. Hematologic malignancies associated with primary mediastinal germ cell tumors. Proc Am Soc Clin Oncol 1985;4:96.

2.
Jayaram HN, Pillwein K, Nichols CR, Hoffman R, Weber G. Selective sensitivity to tiazofurin of human leukemic cells. Biochem Pharmacol 1986;35:2029-2032.

3.
Nichols CR, Palmer C, Heerema N, Loehrer PJ, Williams SD, Einhorn LH. Klinefelter syndrome associated with mediastinal germ cell tumor. J Clin Oncol 1987;5:1290-1294.

4.
Tricot GT, Jayaram HN, Nichols CR, et al. Hematological and biochemical action of tiazofurin (NSC 286193) in a case of refractory acute leukemia. Cancer Res 1987;47:4988-4991.

5.
Nichols CR, Loehrer PJ, Greist A, Hoffman R. Salvage chemotherapy for lymphoma with VP-16, ifosfamide and cisplatin. Med Pediatr Oncol 1988;16:12-16.

6.
Loehrer PJ, Williams SD, Nichols CR. Ifosfamide plus 5-FU in the treatment of metastatic adenocarcinoma of the pancreas. Cancer Treat Rep 1987;71:1115-1116.

7.
Nichols CR, Tricot GJ, Williams SD, et al. Dose intensive chemotherapy in refractory germ cell cancer; A phase I/II trial of high-dose carboplatin and etoposide with autologous bone marrow transplantation. J Clin Oncol 1989;7:932-939.

8.
van Besien K, Nichols C, Tricot G, Akard L, Cheerva A, Jansen J. Characteristics of engraftment after repeated autologous bone marrow transplantation (ABMT). Blood (Suppl I) 1988;71:411A.

9.
Tricot GT, Jayaram HN, Lapis E, et al. Biochemically directed therapy of leukemia with tiazofurin, a selective blocker of inosine 5' phosphate dehydrogenase activity. Cancer Res 1989;49:3696-3701.

10.
Nichols CR, Saxman S, Williams SD, et al. Primary mediastinal nonseminomatous germ cell tumors: A modern single institution experience. Cancer 1990;65:1641-1646.

11.
Nichols CR, Roth BJ, Heerema NA, Griep J, Tricot G. Hematologic neoplasia associated with primary mediastinal germ-cell tumors. N Engl J Med 1990;322:1425-1429.

12.
Wright CD, Kesler KA, Nichols CR, et al. Primary mediastinal nonseminomatous germ cell tumors: Results of a multimodality approach. J Thorac Cardiovasc Surg 1990;99:210-217.

13.
Saxman S, Nichols C, Miller M, et al. Mediastinal yolk sac tumor. The Indiana University experience; 1976-1988. J Thorac Cardiovas Surg 1991;102:913-916.

14.
Loehrer P, Greger H, Weinberger M, et al. Knowledge and beliefs about cancer in a socioeconomically disadvantaged population. Cancer 1991;68:1665-1671.

15.
Broun E, Tricot G, Akard L, Nichols C, Cheerva A, Jansen J. Treatment of refractory lymphoma with high dose cytarabine, cyclophosphamide and either TBI or VP-16 followed by autologous bone marrow transplantation. Bone Marrow Transplant 1990;5:341-344.

16.
Nichols C, Williams S, Loehrer P, et al. Randomized study of cisplatin dose-intensity in advanced germ cell tumors: A Southeastern Cancer Study Group and Southwest Oncology Group protocol. J Clin Oncol 1991;9:1163-1172.

17.
Nichols CR. Mediastinal germ cell tumors: Clinical features and biological correlates. Chest 1991;99:472-479.

18.
Broun E, Nichols C, Einhorn L, Tricot G. Salvage therapy with high dose chemotherapy and autologous bone marrow support in the treatment of primary nonseminomatous mediastinal germ cell tumors. Cancer 1991;68:1513-1515.

19.
Murphy B, Conces D, Nichols C. Thymic Hyperplasia after chemotherapy: Two cases reports and a literature review. Ind Med 1991;84:624-627.

20.
Nichols C, Roth B, Williams S, et al. No evidence of cardiovascular complications of chemotherapy for testicular cancer: An analysis of the Testicular Cancer Intergroup Study. J Clin Oncol 1992;10:760-765.

21.
Nichols C, Andersen J, Lazarus H, et al. High dose Carboplatin and etoposide with autologous bone marrow transplantation in refractory germ cell cancer: an Eastern Cooperative Oncology Group Protocol. J Clin Oncol 1992;10:558-563.

22.
Bajorin D, Nichols C, Schmoll H, et al. Recombinant human granulocyte-macrophage colony stimulating factor as an adjunct to conventional dose ifosfamide-based chemotherapy for patients with advanced or relapsed germ cell tumors: A randomized trial. J Clin Oncol 1995;13:79-86.

23.
Broun E, Nichols C, Kneebone P, et al. Long-term outcome of patients with relapsed and refractory germ cell tumors treated with high-dose chemotherapy and bone marrow transplantation. Ann Int Med 1992;117:124-128.

24.
Roth B, Nichols C. Victory and a new call to arms. Semin Oncol 1992.

25.
Orazi A, Neiman R, Ulbright T, Heerema N, John K, Nichols C . Hematopoietic precursor cells within the yolk sac component are the source of secondary hematopoietic malignancies in patients with mediastinal germ cell tumors. Cancer 1993;71:3873-3881.

26.
Munshi N, Loehrer P, Williams S, et al. Comparison of N-acetylcysteine and mesna as uroprotectors with ifosfamide combination chemotherapy in refractory germ cell tumors. Invest New Drugs 1992;10:159-163.

27.
Case D, Bukowski R, Carey R, et al. Recombinant Human Erythropoietin Therapy for Anemic Cancer Patients on Combination Chemotherapy. J Natl Cancer Instit 1993;85:801-806.

28.
Nichols C, Breeden E, Loehrer P, Williams S, Einhorn L. Secondary leukemia associated with a conventional dose of etoposide: Review of serial germ cell tumor trials. J Natl Cancer Inst 1993;85:36-40.

29.
Nichols C, Roth B, Broun E, Loehrer P, Williams S, Einhorn L. Dose intensity in germ cell cancer: continued lessons from a model neoplasm. Eur Urol 1993;23:231-239.

30.
Loehrer P, Elson P, Dreicer R, Hahn R, Nichols C, Einhorn L. Escalated Dosages of Methotrexate, Vinblastine, Doxorubicin, and Cisplatin plus rhG-CSF in Advanced Urothelial Carcinoma: An Eastern Cooperative Oncology Group Trial.. J Clin Oncol 1994;12:483-488.

31.
Nichols C, Fox E, Roth B, Loehrer P, Williams S, Einhorn L. Incidence of Neutropenic Fever in Patients Treated with Standard Dose Combination Chemotherapy for Small Cell Lung Cancer and the Cost Impact of Treatment with G-CSF. J Clin Oncol 1994;12:1245-1250.

32.
Zon R, Orazi A, Neiman R, Nichols C. Benign Hematological Neoplasm Associated with Mature Mediastinal Teratoma in a Patient with Klinefelter's syndrome: A Case Report. Med Pediatr Oncol 1994;23:376-379.

33.
Saxman S, Nichols C, Einhorn L. Salvage Chemotherapy in Patients with Extragonadal Nonseminomatous Germ Cell Tumors: The Indiana University Experience. J Clin Oncol 1994;12:1390-1393.

34.
Blanke C, Loehrer P, Einhorn L, Nichols C. A phase II study of VP-16, ifosfamide, cisplatin, vinblastine and bleomycin in advanced germ cell tumors. Am J Clin Oncol 1996;19:487-491.

35.
Saxman S, Nichols C, Foster R, Messemer J, Donohue J, Einhorn L. The management of patients with clinical stage I non-seminomatous germ cell tumors and persistently elevated serologic markers. J Urology 1995;Submitted.

36.
Development of the International Germ Cell Consensus Classification. J Clin Oncol 1997 Feb.

37.
Nichols C, Gonin R, Foster R. Defining new standards for adjuvant therapy of testis cancer. J Clin Oncol 1995;13:2681-2683.

38.
Broun E, Nichols C, Mandanas R, et al. Dose escalation study of high dose carboplatin and etoposide with autologous bone marrow support in patients with recurrent and refractory germ cell tumors. Bone Marrow Transplant 1995;16:353-358.

39.
Canfield V, Vose J, Guiney P, Bennett, Nichols C. 2-Chlorodeoxyadenosine as initial therapy of advanced low grade lymphoma. Leuk/lymphoma 1996.

40.
Beyer J, Kramar A, Mandanas R, et al. High dose chemotherapy as salvage treatment in germ cell tumors: a multivariate analysis of prognostic variables. J Clin Oncol 1996 Oct;14(10:2638-24)

41.
Blanke C, Loehrer PJ, Nichols CR, Einhorn LH. A phase II trial of VP-16, ifosfamide, cisplatin, vinblastine, and bleomycin in advanced germ-cell tumors. Am Clin Oncol 1996 Oct;19(5):487-91.

42.
Blanke C, Delgavis S, Nichols C. Late recurrence of seminoma. South Med J 1997;).

43.
Vose J, Pandite A, Beveridge R, et al. PIXY321 (Granulocyte-macrophage colony stimulating factor/interlwukin-3 Fusion Protein) vs Granulocyte-macrophage colony stimulating factor after autologous bone marrow transplantation for Non-Hodgkin's lymphoma: Results of a randomized double blind trial. J Clin Oncol. 1997 Apr;15(4):1617-23.
44.
Sandler AB, Cristou, A, Fox S, Williams SD, Nichols CR, et al. A phase II trial of paclitaxel in refractory germ cell tumors. Cancer 1998 Apr 1;82(7):1381-6.

45.
Broun ER, Nichols CR, Gize G, et al. Tandem high dose chemotherapy with autologous bone marrow transplantation for initial relapse of testicular germ cell cancer. Cancer 1997 Apr 15;79(8):1605-10.

46.
Saxman S, Nichols C, Einhorn L. Pulmonary toxicity in patients with advanced stage germ cell tumors receiving bleomycin with or without granulocyte colony stimulating factor. Chest 1997;111:657-660.

47.
Nichols CR, Loehrer PJ Sr. The story of second cancers in patients cured of testicular cancer: tarnishing success or burnishing irrelevance? J Natl Cancer Inst. 1997 Oct 1;89(19):1394-5.

48.
Nichols CR, Saxman S. Primary salvage of recurrent germ cell tumors; experience at Indiana University. Semin Oncol. 1998 Apr; 25(2):210-4

49.
Nichols CR, Catalano PJ, Crawford ED, et al. Randomized comparison of cisplatin and etoposide and either bleomycin or ifosfamide in treatment of advanced disseminated germ cell tumors: an ECOG, SWOG Cancer and Leukemia Group B Study. J Clin Onc. 1998 Apr:16(4):1287-93.

50.
Porcu P, Nichols C. Evaluation and management of the "new" lymphoma entities: mantle cell lymphoma, lymphoma of mucosa-associated lymphoid tissue, anaplastic large-cell lymphoma, and primary mediastinal B-cell lymphoma. Curr Probl Cancer. 1998 Sep-Oct;22(5):283-368. Review

51.
Nichols C, Catalano P, Loehrer P, Vogelzang N, Crawford E, Einhorn L. Randomized comparison of cisplatin, etoposide and either ifosfamide or bleomycin in advanced germ cell tumors: An ECOG, SWOG, CALGB Intergroup trial. J Clin Oncol 1998

52.
Nichols C, Anderson J, Lazarus H, et al. High dose carboplatin and etoposide with autologous bone marrow transplantation: an Eastern Cooperative Oncology Group protocol. J Clin Oncol Classic Papers and Current Comments 1997;

53.
Zon R, Nichols C, Einhorn L. Management strategies and results in germ cell tumor patients with very high (>50,000 mIU/ml) HCG levels. J Clin Oncol 1998 April Issue

54.
Loehrer PJ, Gonin R, Nichols CR, Weathers T, Einhorn LH. Vinblastine plus ifosfamide plus cisplatin as initial salvage therapy in recurrent germ cell tumor. J Clin Oncol 16: 1998; 2500-2504

55.
Foster RS, Nichols CR, Testicular Cancer: What’s New in Staging Prognosis and Therapy? Oncology 13: 1999; 1689-94

56.
M. Fisch, C. Callahan, J. Kesterson, C. Nichols, et al. The Use of an Electronic Patient Record System to Identify Advanced Cancer Patients and Antidepressant Drug Use. J. of Palliative Med. 1999;vol 2:403-409.

57.
Nichols CR. Treatment of Recurrent Germ Cell Tumors. Semin in Surg Oncol 17: 1999; 268-274.

58.
C. Bokemeyer, C. Kollmannsberger, C. Meisner et al. First-line high-dose chemotherapy compared with standard dose PEB/VIP Chemotherapy in patients with advanced germ cell tumors: A multivariate and matched-pair analysis. J Clin Oncol 17: 1999;3450-56.

59.
O’Dwyer M, Launder T, Rabkin, Nichols C. Successful Treatment of Aggressive Post Transplant Lymphoproliferative Disorder using Rituximab. Leukemia and Lymphoma, Vol. 00, 2000;1-9.

60.
Kollmannsberger C, Nichols C, Bamberg M., et al. First-line high-dose chemotherapy  radiation therapy in patients with metastatic germ-cell cancer and brain metastases. Ann Oncol 11:553-559, 2000.

61.
Foster R, Nichols C, Sheinfeld J. Testicular cancer: Increasing in incidence-and curability. Patient Care 182-37, May 30, 2000.

62.
J.T. Hartman, C.R. Nichols, J-P. Droz, et al. Hematologic disorders associated with primary mediastinal nonseminomatous germ cell tumors. J Natl Cancer Inst 2000; 92 (1):54-61.

63.
Fizazi K, Tjulandin S, et al. Viable Malignant Cells After Primary Chemotherapy for Disseminated Nonseminomatous Germ Cell Tumors: Prognostic Factors and Role of Post surgery Chemotherapy—Results From an International Study Group. J Clin Oncol, Vol 19, No 10(May 10), 2001: pp2647-2657.

64.
Nichols CR. Chemotherapy of Disseminated Germ Cell Tumors. Semin Urol Onc. 2001: 19 (3): 165-9.

65.
Garzotto M, Nichols C. Current Concepts in Risk Factor Assessment for Advanced Germ Cell Cancer 19(3):165-169, 2001.

66.
Hartman J, Fossa S, Nichols C, et al. Incidence of metachronous testicular Cancer in Patients with Extragonadal Germ Cell Tumors. J Natl Cancer Inst 93(22), 2001.

67.
Hartmann JT, Nichols CR, Droz JP, et al. Prognostic variables for response and outcome in patients with extragonadal germ-cell tumors, Ann Oncol 2002; 13: 1017-1028.

68.
Hinton S, Catalano P, Einhorn L, et al. Re-Analysis of the Intergroup Trial (E3887) of Cisplatin and Etoposide and Either Bleomycin or Ifosfamide in the treatment of Disseminated Germ Cell Tumors Using the International Gem Cell Consensus Classification. Cancer. 2003 Apr 15;97(8):1869-75.

69.
Vose JM, Sharp G, Chan, WC, Nichols CR, et al. Autologous Transplantation for Aggressive Non-Hodgkin’s Lymphoma: Results of a Randomized Trial Evaluating Graft Source and Minimal Residual Disease. J Clin Oncol 2002. 20:2344-2352.

70.
Bokemeyer C, Nichols CR, Droz JP, et al. Extragonadal germ cell tumors of the mediastinum and retroperitoneum: results from an international analysis. J Clin Oncol 2002. 20(7): 1864-73.

71.
Klein CK, Tangen CM, Braun TJ, Hussain MH, Peereboom DM, Nichols CR, et al. SWOG-9510: evaluation of topotecan in hormone refractory prostate cancer: a Southwest Oncology Group Study. Prostate 2002; 52 (4): 264-8.

72.
Hinton S, Catalano P, Einhorn L, Nichols C, et al. Cisplatin, Etoposide and Either Bleomycin or Ifosfamide in the treatment of Disseminated Germ Cell Tumors. Cancer 2003; 97(8):1869-1875.

73.
Bokemeyer C, Hartman J, Fossa S, et al. Extragonadal germ cell tumors: relation to testicular neoplasia and management options. APMIS 2003. 111:49-63.

74.
Karamlou K, Nichols DJ, Nichols CR. Intensive care unit outcomes in elderly cancer patients. Crit. Care Clin 2003. 19(4):657-75.

75.
Evaluation of the combination of docetaxel/carboplatin in patients with metastatic or recurrent squamous cell carcinoma of the head and neck (SCCHN) A Southwest Oncology Group phase II study. (Submitted Cancer Investigations 2006) S9902.

76.
Kollmannsberger C, Nichols C, Bokemeyer C. Recent advances in management of patients with platinum-refractory testicular germ cell tumors. Cancer 2006 Mar 15;106(6):1217-26.

77.
Beer, TM, Tangen CM, Nichols, CR et al. Southwest oncology group phase II study of trioxide in patients with refractory germ cell malignancies. Cancer 2006 May.

78.
Einhorn LH, Brames MJ, Dreicer R, Nichols CR, Cullen MT Jr, Bubalo J. Palonosetron plus dexamethasone for prevention of chemotherapy-induced nausea and vomiting in patients receiving multiple-day cisplatin chemotherapy for germ cell cancer. Support Care Cancer. 2007 Apr 14; [Epub ahead of print]

79.
Moore CJ, Daneshmand S, Kondagunta GV, Nichols CR. Management of difficult germ-cell tumors. Oncology (Williston Park). 2006 Nov;20(12):1565-70, 1575; discussion 1575-6. Review.
80.
Lycette JL, Dul CL, Munar M, Belle D, Chui SY, Koop DR, Nichols CR. Effect of pregnancy on the pharmacokinetics of paclitaxel: a case report. Clin Breast Cancer. 2006 Oct;7(4):342-4.

81.
Motzer RJ, Nichols C, Margolin KA, Bacik J, Richardson PG, Vogelzang NJ, Bajorin DF, Lara PN Jr, Einhorn L, Mazumdar M, Bosl GJ. Phase III randomized trial of conventional-dose chemotherapy with or without high-dose chemotherapy and autologous hematopoietic stem-cell rescue as first-line treatment for patients with poor-prognosis metastatic germ cell tumors. J Clin Oncol. 2007 Jan 20;25(3):247-56.
INVITED PRESENTATIONS
1.
Williams SD, Nichols CR, Jansen J. Use of Carboplatin in the Treatment of Testicular Cancer. Sem Oncol 1989;16:42-44.

2.
Nichols CR, Williams SD, Einhorn L. Testis cancer-Refining the cure. Cancer Chemotherapy 1989;4:227-232.

3.
Williams SD, Loehrer PJ, Nichols CR, Roth BJ, Einhorn L. Disseminated testicular cancer: Current chemotherapy strategies. Sem Oncol 1989.

4.
Williams SD, Loehrer P, Nichols C, Roth B, Einhorn L. Disseminated testicular cancer: Approaching the next decade. Advances Oncol 1990.

5.
Williams S, Loehrer P, Nichols C, Einhorn L. The role of bleomycin in germ cell cancer. Semin Oncol 1992.

6.
Loehrer P, Williams S, Nichols C, Einhorn L. Clinical trials with Ifosfamide: The Indiana University Experience. Seminars in Oncol 1992;19, Suppl 1:35-39.

7.
Nichols C, Roth B, Einhorn L. Managing Testicular Cancer. Contemp Oncol 1991;1(1):13-30.

8.
Nichols C, Rosti G. Dose-Intensive Therapy for Germ Cell Neoplasms. Semin Oncol 1992;19:145-149.

9.
Nichols C. Role of etoposide in breast cancer. Sem Oncol 1992;19(6 suppl 13):67-71.

10.
Nichols C. Mediastinal Germ Cell Tumors. Semin Thorac Cardiovasc Surg 1992;4(1):45-50.

11.
Nichols C. The role of etoposide in germ cell tumors. Sem Oncol 1992;19(6 supp 13):72-77.

12.
Williams S, Loehrer P, Nichols C, Einhorn L. Chemotherapy of male and female germ cell tumors. Sem Oncol 1992;19(2 Suppl 5):19-23.

13.
Roth B, Nichols C. Chemotherapy for Testicular Cancer. American Urological Association Update Series. 1994:174-180. vol XIII).

14.
Nichols C, Roth B, Loehrer P, Williams S, Einhorn L. Salvage Chemotherapy for Recurrent Germ Cell Cancer. Semin Oncol 1994;21(5, Suppl 12):102-108.

15.
Nichols C. Role of ifosfamide in germ cell tumors and small cell lung cancer. Sem Oncol 1995;22(3 suppl 7):13-17.

16.
Sandler A, Nichols C. Mediastinal Germ Cell Tumors. Sem Resp Crit Care 1997;18(4):383-392.

17.
Nichols C, Saxman S. Management of Recurrent Germ Cell Tumor. Sem Oncol 1998.

BOOK CHAPTERS

1.
Nichols CR, Hoffman R, Glant M, Goheen M. Malignant megakaryocytic disorders associated with primary mediastinal germ cell tumors. New York: Alan Liss, Inc, 1986. (Levine RF, Williams N, Levin J, Evatt BL, eds. Megakaryocyte Development and Function. Proceedings of an International Conference; vol 215).

2.
Nichols CR. Chemotherapy of testicular cancer. In: Crawford ED, Das S, eds. Current Genitourinary Cancer Surgery. Philadelphia: Lea & Febiger, 1990:519-524.

3.
Nichols CR, Akard L. Hematologic complications of malignancy and inflammation. In: Hoffman R, ed. Hematology: Principles and Practice. New York: Churchill Livingston, Inc, 1990:

4.
Roth B, Nichols C, Einhorn L. Testicular Cancer. In: J H, Frei E, eds. Cancer. Philadelphia: Lea & Fabinger, 1991:1592-1619. vol 2).

5.
Broun E, Nichols C. High dose chemotherapy in management of malignant germ cell tumors. In: Armitage J, Antman K, eds. High Dose cancer Therapy: Pharmacology, Hematopoietins and Stem Cells. Baltimore: Williams and Wilkins, 1992:690-700.

6.
Nichols CR, Roth BJ. Development of effective chemotherapy for testicular cancer. In: Horwich A, ed. Testicular Cancer Investigation and Management. Cambridge: Chapman and Hall, 1990:185-204. vol 1).

7.
Nichols C, Williams S, Loehrer P, Einhorn L, J J. High Dose Carboplatin plus Etoposide With Autologous Bone Marrow Rescue in Refractory Germ Cell Cancer: The Indiana University Experience. In: Bunn, Canetta, Ozols, Rozencweig, eds. Carboplatin (JM-8) Current Perspectives and Future Directions. Philadelphia: W. B. Saunders Co, 1990:

8.
Nichols C, Williams S, Loehrer P, Einhorn L. Cisplatin dose intensity in testicular cancer: analysis of a randomized clinical trial. In: Howell S, ed. Platinum and other metal coordination compounds in cancer chemotherapy. 1 ed. New York: Plenum Press, 1991:409-420. vol 1).

9.
Nichols C, Broun E. Germ Cell Cancer. In: Forman S, Blume K, Thomas E, eds. Bone Marrow Transplantation. 1 ed. Cambridge, Massachusetts: Blackwell Scientific Publications, 1994:802-813. vol 1).

10.
Nichols C, Roth B, Loehrer P, Saxman S, Williams S, Einhorn L. Mediastinal Germ Cell Tumors. In: Jones W, Harnden P, Appleyard I, eds. Germ Cell Tumours III. Kidlington, Oxford: Elsevier Science Ltd, 1994:113-118. vol 91).

11.
Saxman S, Nichols C. Urologic and Male Genital Malignancies. In: Skeel R, Lachant N, eds. Handbook of Cancer Chemotherapy. Fourth ed. Boston: Little, Brown and Co, 1995:318-334. vol 1).

12.
Nichols CR, Roth BJ. Development of effective chemotherapy for testicular cancer. In: Horwich A, ed. Testicular Cancer Investigation and Management. 2 ed. Cambridge: Chapman and Hall, 1995:(In Press). vol 1).

13.
Nichols C. Relapsed Testis Cancer. In: Vogelzang N, Scardino P, Shipley W, Coffey D, eds. Comprehensive Textbook of Genitourinary Oncology. Baltimore: Williams & Wilkins, 1996:1075-1081. vol 1).

14.
Nichols C, Schmoll H, Motzer R, Droz J. Management of poor-risk germ cell tumor. In: Raghavan D, Scher H, Leibel S, Lange P, eds. Principles and Practice of Genitourinary Malignancies. Philadelphia: Lippincott-Raven, 1996:723-729. vol 1).

15.
Nichols C, Roth B. Chemotherapy for Metastatic Non-seminoma. In: Horwich A, ed. Testicular Cancer-Investigation and Mangement. 2nd ed. Oxford: Chapman & Hall, 1996:227-244. vol I).

16.
Nichols C, Timmermann R, Foster R, Roth B, Einhorn L. Testicular Cancer. In: J H, Frei E, eds. Cancer Medicine. 4th ed. Philadelphia: Lea & Fabinger, 1997:2177-2211. vol 2).

17.
Nichols C. High Dose Chemotherapy of Germ Cell Tumors. In: Ball E, ed. 1998:(In Press).

18.
Nichols C, Saxman S. Use of Filgastrim in Germ Cell Tumors. In: AMGEN, ed. 1998.

19.
Nichols C. Germ Cell Cancer. In: Forman S, Blume K, Thomas E, eds. Bone Marrow Transplantation. 1 ed. Cambridge, Massachusetts: Blackwell Scientific Publications, 1999:

20.
Nichols C. Relapsed Testis Cancer. In: Vogelzang N, Scardino P, Shipley W, Coffey D, eds. Comprehensive Textbook of Genitourinary Oncology. Baltimore: Williams & Wilkins, 1999.

21.
Nichols C. High dose chemotherapy in management of malignant germ cell tumors. In: Armitage J, Antman K, eds. High Dose cancer Therapy: Pharmacology, Hematopoietins and Stem Cells. Baltimore: Williams and Wilkins, 1999

22.
Nichols C. Evaluation and Management of the Anew@ lymphoma entities: mantle cell lymphoma, lymphoma of mucosa-associate lymphoid tissue, anaplastic large-cell lymphoma, and primary mediastinal B-cell lymphoma. In: Pourcu P. Current Problems in Cancer, 22(5):283-368, 1998.

23.
Saxman S, Nichols C. Urologic and Male Genital Cancers. In: Skeel R, Ruppert R, eds. Handbook of Cancer Chemotherapy. Fifth ed. Philadelphia: Lippincott Williams & Wilkinks 1999:314-332.

24.
Nichols C. Current Approaches to the Treatment of Advanced Germ Cell Testicular Cancer.

25.
Nichols C. Hodgkin’s and Non-Hodgkin’s Lymphoma. The Cambridge Handbook of Advanced Cancer Care. Cambridge University 2003.

26.
Hanna, Timmerman, Foster, Einhorn Nichols C,. Testicular Cancer. In: J H, Frei E, eds. Cancer Medicine. Philadelphia: Lea & Fabinger, 2003:1747-1768. vol 6.

27.
Nichols C Hanna, Timmerman, Foster, Einhorn,. Testicular Cancer. In: J H, Frei E, eds. Cancer Medicine. Philadelphia: Lea & Fabinger, 2006:1747-1768. vol 7.

ABSTRACTS

1.
Nichols C, Hoffman R, Einhorn L, Williams S, Palmer C, Heerema N. Mediastinal germ cell tumors are associated with hematologic malignancies. Clin Res 1985;33:615.

2.
Nichols C, Loehrer P, Hoffman R, Greist A, Einhorn L. Salvage therapy for refractory lymphoma with VP-16, ifosfamide and cisplatin. Blood 1985;66(Suppl. I):215A.

3.
Nichols C, Palmer C, Heerema N, Williams S, Loehrer P, Einhorn L. Primary mediastinal germ cell tumor associated with Klinefelters' syndrome. Proc Am Soc Clin Oncol 1986;5:107.

4.
Nichols C, Hoffman R, Einhorn L, et al. The association of hematologic malignancies with primary mediastinal germ cell tumors: an update. Exp Hematol 1986;14:472.

5.
Nichols C, Gupta S, Loehrer P, et al. Outcome in patients(pts) with residual cancer at post-chemotherapy surgery. Proc Am Soc Clin Oncol 1987;6:100.

6.
Nichols C, Breton-Gorius J, Tricot G, et al. The biological association of mediastinal germ cell tumors and hematologic malignancies - An update. Blood 1987;70(Suppl. I):205A.

7.
Nichols C, Williams S, Tricot G, et al. Phase I study of high dose VP-16 plus carboplatin (CBDCA) with autologous bone marrow rescue (ABMT) in refractory germ cell cancer. Proc Am Soc Clin Oncol 1988;7:118.

8.
Gupta S, Nichols C, Conces D, et al. Radiographic and histological correlates of chemotherapy response in disseminated germ cell cancer. Proc Am Soc Clin Oncol 1987;6:103.

9.
Loehrer P, Weinberger M, Miller J, et al. Patterns of care seeking behavior in cancer patients from a disadvantaged population. Clin Res 1988;36:734A.

10.
Nichols C, Saxman S, Miller M, et al. Primary mediastinal nonseminomatous germ cell tumors (MNGCT) - A modern single institution experience. Proc Am Soc Clin Oncol 1989;8:144.

11.
van Besien K, Akard L, Nichols C, et al. Candida sepsis in patients receiving high dose carboplatin/etoposide. Proc Am Soc Clin Oncol 1989;8:143.

12.
Munshi NC, P.Loehrer, Williams S, et al. Comparison of N-Acetylcysteine (NAC) and mesna as uroprotective agents in ifosfamide combination therapy. Proc Am Soc Clin Oncol 1989;8:506.

13.
Loehrer P, Weinberger M, Greger H, et al. Knowledge and care seeking behavior in cancer patients from a disadvantaged population. Proc Am Soc Clin Oncol 1989;8:314.

14.
Saxman S, Nichols C, Miller M, et al. Mediastinal yolk sac tumor (MYST) at Indiana University (IU). Proc Am Soc Clin Oncol 1989;8:144.

15.
Walsh W, Nichols C, Miller M, Loehrer P, Williams S, Einhorn L. Mediastinal germ cell tumors (PNGCT): Results of modern chemotherapy. Proc Am Soc Clin Oncol 1990;9:134.

16.
Nichols C, Roth B, Williams S, et al. Cardiovascular complications of chemotherapy for testicular cancer. Proc Am Soc Clin Oncol 1990;9:132.

17.
Munshi N, Loehrer P, Roth B, et al. Vinblastine, ifosfamide and cisplatin (VeIP) as second line chemotherapy in metastatic germ cell tumors (GCT). Proc Am Soc Clin Oncol 1990;9:134.

18.
Broun E, Tricot G, Fox E, et al. Long term follow-up of salvage chemotherapy in relapsed and refractory germ cell tumors using high dose carboplatin and etoposide with autologous bone marrow rescue (ABMR). Proc Am Soc Clin Oncol 1991;10:167.

19.
Fox E, Nichols C, Miller M, et al. Risk Heterogeneity among patients(pts) with advanced germ cell cancer (GCT): Analysis of a Southeastern and Southwest Oncology Group Protocol. Proc Am Soc Clin Oncol 1991;10:177.

20.
Henry D, Nelson R, Brooks B, et al. Prospective Evaluation of Transfusion (Tx) Requirement for Anemic Cancer Patients. Proc Am Soc Clin Oncol 1991.

21.
Munshi N, Loehrer P, Williams S, et al. Ifosfamide combination salvage chemotherapy in extragonadal germ cell tumors (EGGCT). Proc Am Soc Clin Oncol 1991;10:182.

22.
Saxman S, Nichols C, Loehrer P, Williams S, Einhorn L. Results of Cisplatin-based Chemotherapy in Advanced Seminoma. Proc Am Soc Clin Oncol 1991.

23.
Williams S, Nichols C, Wolff P, Broun E, Loehrer P, Einhorn L. Phase I Study of Dose Intense Combined Platinum Regimen. Proc Am Soc Clin Oncol 1991.

24.
Einhorn L, Weathers T, Loehrer P, Nichols C. Second line chemotherapy with vinblastine, ifosfamide, and cisplatin after initial chemotherapy with cisplatin, VP-16 and bleomycin (PVP-16B) in disseminated germ cell tumors (GCT). Proc Am Soc Clin Oncol 1992.

25.
Nichols C, Breeden E, Loehrer P, Williams S, Einhorn L. Secondary leukemia associated with standard dose etoposide: Review of serial germ cell tumor protocols. Proc Am Soc Clin Oncol 1992;11:200.

26.
Fox E, Williams S, Einhorn L, Roth B, Loehrer P, Nichols C. Incidence of granulocytopenic fever with conventional chemotherapy of small cell lung cancer and the cost impact of G-CSF. Proc AM Soc Clin Oncol 1993;12:432.

27.
Saxman S, Nichols C, Mandanas R, Loehrer P, Williams S, Einhorn L. Results of salvage therapy in patients with extragonadal germ cell tumors. Proc Am Assoc Cancer Res 1994;35:232.

28.
Nichols C, Baniel J, Foster R, Donohue J, Einhorn L. Late relapse of germ cell tumors. Proc Am Soc Clin Oncol 1994;13:234.

29.
Mead G, Stenning S. Prognostic factors for metastatic germ cell cancers treated with platinum-based chemotherapy: The International Germ Cell Cancer Collaborative Group (IGCCCG) project to standardize risk criteria. Proc Am Soc Clin Oncol 1994;13:251.

30.
Moskowitz C, Stiff P, Gordon M, et al. The influence of extensive prior chemotherapy on the mobilization of peripheral blood progenitor cells using stem cell factor and filgrastim and on hematopoietic recovery post cyclophosphamide, BCNU, and VP-16 in patients with non-Hodgkin's lymphoma. Blood 1994;84:417.

31.
Debono D, Warren G, Schact B, et al. Dose-Intensive carboplatin and etoposide with autologous bone marrow transplantation in refractory germ cell tumors. Proc Am Soc Clin Oncol 1994;13:240.

32.
Broun E, Gonin R, Kneebone P, et al. A randomized trial of the addition of peripheral blood progenitor cells (PBSC) to autologous bone marrow (ABM) in patients undergoing high dose chemotherapy progenitor support for breast and germ cell cancer (GCT). Proc Am Soc Clin Oncol 1994;13:433.

33.
Broun E, Nichols C, Turns M, et al. Early salvage therapy for germ cell cancer using high dose chemotherapy with autologous bone marrow support. Cancer 1994;73(6):1716.

34.
Blanke C, Loehrer P, Einhorn L, Nichols C. A phase II study of VP-16 plus ifosfamide plus cisplatin plus vinblastine plus bleomycin (VIP/VB) with filgastrim for advanced stage testicular cancer. Proc Am Soc Clin Oncol 1994;13:234.

35.
Broun E, Gize G, Nichols C, et al. Tandem autotransplants for initial relapse of testis cancer. Proc Am Soc Clin Oncol 1995;14(243).

36.
Canfield V, Vose J, Nichols C. 2cDA (Cladribine) in untreated low grade lymphoma. Blood 1994;84:657.

37.
Canfield V, Baughman C, Vose J, Nichols C. A phase II trial of 2 chlorodeoxyadenosine (2 CdA) in previously untreated patients with low grade non-Hodgkin's lymphoma. Proc Am Soc Clin Oncol 1994;13:A1292.

38.
Nichols C, Loehrer P, Einhorn L, et al. A randomized comparison of cisplatin, etoposide and bleomycin (PVP16B) and etoposide, ifosfamide and cisplatin (VIP) in advanced stage germ cell tumors: An intergroup trial. Proc Am Soc Clin Oncol 1995;14:239.

39.
Behnia M, Foster R, Roth B, et al. Adjuvant bleomycin, etoposide and cisplatin in fully resected stage B nonseminomatous testicular cancer. Proc Am Soc Clin Oncol 1996;15:249.

40.
Christou A, Roth B, Fox S, et al. Phase II trial of paclitaxel in refractory germ cell neoplasms. Proc Am Soc Clin Oncol 1996;15:249.

41.
Einhorn L, Weathers T, Loehrer P, Nichols C. Long term follow-up of second-line chemotherapy with vinblastine, ifosfamide, and cisplatin in disseminated germ cell tumors. Proc Am Soc Clin Oncol 1996;15:240.

42.
Leibovitch I, Nichols C, Foster R, et al. Characterization of an extremely low risk cohort of clinical stage A nonseminomatous testicular cancer (NSGCT):Quantitative immunohistochemistry, histopathology and radiology. Proc Am Soc Clin Oncol 1996;15.

43.
Kotylo P, Michael H, Seyferth B, Fineberg N, Nichols C. Flow cytometric DNA analysis of mantle cell lymphoma: clinicopathologic and immunophenotypic correlates. Proc Am Soc of Path 1996.

44.
Sharp J, Chan W, Wu G, et al. Comparison of culture versus molecular detection of lymphoma in the context of a randomized trial of blood versus marrow for reconstitution after high dose therapy: an interim analysis. Proc 8th Intern Symp ABMT 1996.

45.
Talmadge J, Singh R, Vose J, et al. Infusion of stem cell products with a high frequency/absolute number of CD4+ lymphocytes significantly contributes foR overall survival in Non-Hodgkin's lymphoma (NHL) patients. Keystone MTG 1997.

46.
Moskowitz CH, Stiff P, Gordon MS, McNiece, et al. Recombinant methionyl human stem cell factor and filgrastim for peripheral blood progenitor cell mobilization and transplantation in non-Hodgkin’s lymphoma patients—results of a phase I/II trial. Blood 1997 May 1;89(9):3136-47.

47.
Vose J, Sharp J, Chan W, et al. High-dose chemotherapy (HDC) and autotransplantation for non-Hodgkin's lymphoma (NHL): Randomized trial of peripheral blood (PSCT) vs. Bone marrow (ABMT) and evaluation of minimal residual disease. Proc Am Soc Clin Oncol 1997.

48.
Behnia M, Einhorn L, Hanna M, et al. Autologous transplantation for germ cell tumors: platelet and granulocyte engraftment correlates with stem cell source. Proc Am Soc Clin Oncol 1997;16:97a.

49.
Zon R, Nichols C, Einhorn L. Management strategies and results in germ cell tumor patients with very high (>50,000 mIU/ml) HCG levels. Proc Am Soc Clin Oncol 1997;16:322a.

50.
Klein CK, Tangen CM, Braun TJ, Hussain MH, Peereboom DM, Nichols CR, et al. SWOG-9510: evaluation of topotecan in hormone refractory prostate cancer: a Southwest Oncology Group Study. Prostate 2002; 52 (4): 264-8.

51.
Bokemeyer C, Hartman J, Fossa S, et al. Extragonadal germ cell tumors: relation to testicular neoplasia and management options. APMIS 111: 49-63 2003.

52.
K. Fizazi, S. Tjulandin, R. Salvioni, et. al. Viable malignant cells after primary chemotherapy for metastatic non-seminomatous germ-cell tumors (NSGCT). Proc Am Soc Clin Oncol 1999;18:308a.

53.
C. Bokemeyer, C. Kollmannsberger, C. Meisner, et. al. First-line sequential high-dose chemotherapy (HD-CT) compared to standard-PEB-PEI (SD-CT) in patients with advanced germ cell tumors (GCT). A matched pair analysis. Proc Am Soc Clin Oncol 1999;18:309a.

54.
C. Nichols, J. Hartmann, J. Droz, A. Horwich, et. al. Incidence and Outcome of Hematologic Disorders in Extragonadal Germ Cell Tumors (EGGCT). Proc Am Soc Clin Oncol 1999;18:330a.

55.
C. Nichols, R. Maziarz. High Dose Chemotherapy-Results of American Studies. Int. Jour. of Cancer. 83(6):841-3, 1999 Dec 10

56.
S. Buyukerber, K Ino, J Vose, et al. Immune Reconstitution in NHL Patients Randomized to Transplantation with Mobilized Peripheral Stem Cells Versus Bone Marrow. Blood 1999

57.
C. Kollmannsberger, C. Nichols, M. Bamberg, et al. Treatment of Brain Metastases from Testicular Cancer with First-Line High-Dose Chemotherapy + Radiation Therapy. Proc Am Soc Clin Oncol 1999

58.
J. Hartmann, C. Nichols, J-P. Droz, et al. The Relative Risk of Secondary Malignancies in Extragonadal Germ Cell Tumors. Cancer 2000; 88 (11):2629-35.

59.
C. Bokemeyer, JT. Hartman, J-P. Droz, et al. Prognostic Factors and Outcome of Patients with Extragonadal Germ Cell Tumors (EGGCT) submitted 1999.

60.
JT. Hartman, CR. Nichols, J-P. Droz, et al. Salvage Chemotherapy for Patients with Relapsed Nonseminomatous Extragonadal Germ Cell Tumors (EGGCT) submitted 1999.

61.
P. Porcu, B. Rougraff, J. Shendrik, et al. Clinicopathological analysis of primary lymphomas of the bone (PBL) submitted 1999 Academy of Pathology

62.
Foster R, Nichols C. Testicular Cancer: What’s New in Staging, Prognosis, and Therapy? Oncology 1999; vol 13, no. 12:1689-1694.

63.
K. Fizazi, S. Tjulandin, R. Salvioni et al. Is additional post-operative hemotherapy necessary for viable residual malignant cells for disseminated Non-Seminomatous Germ-Cell Tumors after first-line chemotherapy? Submitted Jo of Clin Onc 2000.

64.
Kollmannsberger C, Nichols C, et al. First-line high-dose +/- radiation therapy in patients with metastatic germ-cell cancer and brain metastases. Ann Oncol 2000 11: 553-559.

65.
Behnia M, Foster R, Einhorn L, et al. Adjuvant Bleomycin, Etoposide and Cisplatin in pathologic stage II nonseminomatous testicular cancer: The University Experience. European J. of Cancer 36 (2000) 472-475.

66.
Nichols C, Current Management of Germ Cell Tumors. SBOC Revista 2000; 1:9-23.

67
Hartmann J, Nichols C, Droz JP, et al. Prognostic Variables for Response and Outcome in Patients with Extragonadal Germ Cell Tumors – A international Multivariate Analysis, ASCO May 2000.

68.
M. J. Brames, B. J. Roth, R. Dreicer, J. Bubalo, C. Nichols, M. T. Cullen, T. Degroot, L. H. Einhorn Palonosetron (PALO) + dexamethasone (DEX) for prevention of chemotherapy (CT)-induced nausea and vomiting (CINV) in patients receiving multiple-day cisplatin CT for germ cell cancer Proc Am Soc Clin Oncol Part I. Vol 24, No. 18S (June 20 Supplement), 2006: 8607

69.
D. F. Bajorin, C. R. Nichols, K. A. Margolin, J. Bacik, P. G. Richardson, N. J. Vogelzang, L. Einhorn, M. Mazumdar, G. J. Bosl, R. J. Motzer. Phase III trial of conventional-dose chemotherapy alone or with high-dose chemotherapy for metastatic germ cell tumors (GCT) patients (PTS): A cooperative group trial by Memorial Sloan-Kettering Cancer Center, ECOG, SWOG, and CALGB Part I. Vol 24, No. 18S (June 20 Supplement), 2006: 4510.

70.
D. J. Vaughn, M. Powell, P. J. Catalano, P. Loehrer, C. Nichols, C. Sweeney, G. Wilding, R. S. Dipaola The influence of body mass index (BMI) on outcome in patients with advanced germ cell tumors (GCT). Part I. Vol 24, No. 18S (June 20 Supplement), 2006: 14594.

71.
S. N. Wolff, C. Nichols, D. Ulman, A. Miller, S. Kho, D. Lofye, M. Milford, D. Tracy, B. Bellavia, L. Armstrong Survivorship: an unmet need of the patient with cancer - implications of a survey of the Lance Armstrong Foundation (LAF) Vol 23, No. 16S, Part I of II (June 1 Supplement), 2005: 6032.

Page 1 of 26

