PAGE
20

Date of Preparation: August 2013 2013

Signature

Jeffrey Allan Zonder, M.D.
Karmanos Cancer Institute

Division of Hematology & Oncology

 4100 John R., HW04HO

Detroit, MI, 48201

Telephone: 313-576-8732 or 313-576-8730

Fax #: 313-576-8767 or 313-576-8766

Pager: 313-745-0203, #11513

E-mail address: zonderj@karmanos.org
	EDUCATION
	DATES

	Wayne State University School of Medicine,
Detroit, Michigan

Degree: MD, June 1995

	1991-1995

	Duke University,
 Durham, North Carolina

Degree: A.B. in Art Design and Biological Anthropology

Graduated cum laude

	1987-1991

	POSTGRADUATE TRAINING
	

	Hematology/Oncology Chief Fellow,
Wayne State University, Detroit Medical Center

	2000-2001

	Hematology/Oncology Fellow,
Wayne State University, Detroit Medical Center

	1998-2001

	Primary Care Internal Medicine Residency Program,
Strong Memorial Hospital,
 Rochester, NY

	1995-1998

	FACULTY APPOINTMENTS
	

	Associate Professor of Oncology,

Wayne State University School of Medicine, Department of Oncology,

Division of Hematology/Oncology.

Barbara Ann Karmanos Cancer Institute.

Leader, Karmanos Cancer Institute Multiple Myeloma Multidisciplinary Sub-committee

	Mar 2010-present

	Associate Professor of Medicine,

Wayne State University School of Medicine, Department of Medicine,

Division of Hematology/Oncology.

Barbara Ann Karmanos Cancer Institute.

Leader, Karmanos Cancer Institute Multiple Myeloma Multidisciplinary Sub-committee

	2009-Present

	Assistant Professor of Medicine,

Wayne State University School of Medicine, Department of Internal Medicine,

Division of Hematology/Oncology.

Barbara Ann Karmanos Cancer Institute.

Leader, Karmanos Cancer Institute Multiple Myeloma Multidisciplinary Sub-committee

	2001-2009

	HOSPITAL OR OTHER PROFESSIONAL APPOINTMENTS
	

	Vice Chair, Medical M1 Institutional Review Board, Wayne State University, Division of Research
	April 1, 2013-

Sept. 30, 2013

	Medical Director for Therapeutic Apheresis, Karmanos Cancer Center, Detroit, MI
	April 1, 2013 – Present

	MAJOR PROFESSIONAL SOCIETIES
	

	Member, American Society of Hematology (ASH)
	

	Member, American Society of Clinical Oncologists (ASCO)
	

	Member, American Medical Association (AMA)
	

	Member, Southwest Oncology Group (SWOG)
	

	Member, International Myeloma Society (IMS)
	

	Member, International Society of Amyloidosis (ISA)
	

	MEDICAL LICENSURE

All states. Note if active or inactive.
	

	NY State License 1995 (inactive)
	

	MI State License 1998 (active)
	

	BOARD CERTIFICATION
	

	American Board of Internal Medicine, Hematology (active) – expires 2023
	

	HONORS/AWARDS
	

	2013 Candidate for The Leukemia & Lymphoma Society’s Man & Woman of the Year Campaign
	2013

	Wayne State University School of Medicine Teaching Award
	2012

	Wayne State University Division of Hematology-Oncology, Hematology Teaching Attending of the Year

	2012

	Wayne State University Division of Hematology-Oncology, Hematology Teaching Attending of the Year

	2007

	Wayne State University School of Medicine Teaching Award

	2005

	Merit Scholarship, ASCO Travel Award

	2001

	Merit Scholarship, ASCO Travel Award

	2000

	Lawrence E. Young Book Award – Outstanding Senior Resident, University of Rochester Primary Care Internal Medicine Program

	1998

	Certificate of Recognition for Contributions to the Residency Program, University of Rochester, Primary Care Internal Medicine Program

	1996

	Outstanding Senior Student, Dept. of Psychiatry, Wayne State University School of Medicine

	1995

	Alpha Omega Alpha Honor Society, Wayne State University School of Medicine

	1995

	SERVICE

Wayne State University

	

	Vice Chair, Medical M1 Institutional Review Board, Division of Research
	2013

	Leader, Karmanos Cancer Institute Multiple Myeloma Multidisciplinary Sub-Committee

	2008 - present

	Member of the Human Investigation Committee – Wayne State University

	4/2006-Present

	Architectural Planning Committee, Clinic and Triage areas, Karmanos Cancer Institute

	2005

	Quality Assurance Committee, Karmanos Cancer Institute

	2004-Present

	Clinical Care Planning Committee, Karmanos Cancer Institute

	2004-2007

	Safety Officer for Protocol D-2111
	2004-2006

	Wertz Clinic Restructuring Committee

	2004

	Candidate interviewer, Residency Program, Department of Internal Medicine, Wayne State University/Detroit Medical Center

	2002-2007

	Fellowship Selection Committee, Division of Hematology/Oncology, Wayne State University
	2000-2009

	Affiliate medical organizations

	

	Cardiology Division Chief Search Committee, Harper University Hospital

	2002-2004

	Infection Control Committee, Harper Hospital, Detroit Medical Center

	2001-2006

	Professional

	

	Member, MMRC (Multiple Myeloma Research Consortium) Project Review Committee
	2013

	Member, American Society of Hematology Satellite Symposium Committee
	2013 – 2014

	Amyloidosis Support Groups, Inc., Medical Advisory Board

	2007-Present

	Member, International Myeloma Working Group

	2006

	McCarty Cancer Foundation Scientific Advisory Board

	2005-Present

	International Myeloma Foundation Bank on a Cure (BOAC) Scientific Board

	2005

	SWOG Special Populations Committee

	2004-Present

	SWOG Multiple Myeloma Committee

(
SWOG Trial 0232 Protocol Coordinator

	2001-Present

	Community

	

	2013 Candidate and Fundraiser, The Leukemia & Lymphoma Society’s Man & Woman of the Year Campaign
	2013

	Speaker, Myeloma Canada National Conference (a patient symposium), Ottawa Canada
	July 13, 2013

	Member, Medical Advisory Board – Lakehouse, St. Clair Shores, MI

	2012 - present

	Member, HAP Oncology P&T Committee

	2012 - present

	Speaker, Amyloidosis Support Group, Inc.,

4/2012

Philadelphia, PA

6/2012

Upstate New York Chapter, Rochester, NY

6/2012

Atlanta, GA
8/2012

Kansas City, KS
8/2012

Rocky Mountain Chapter, Denver, CO
10/2012

Michigan/Ohio Chapter, Detroit, MI
10/2012
 Chicago Chapter, Chicago, IL

	2012

	Speaker, Myeloma Support Group
1/2012

Great Lakes Cancer Institute, Flint, MI

	2012

	Speaker, Gilda’s Club, July 23, 2012, Royal Oak, MI

	2012

	Speaker, Amyloidosis Support Group, Inc.,

2/2011

Baltimore-Washington, DC

4/2011

Ohio State University, Columbus, OH

5/2011

Michigan/Ohio Chapter, Detroit, MI

8/2011

Rocky Mountain Chapter, Denver, CO

9/2011

Upstate New York Chapter, Rochester, NY

9/2011

Ohio State University, Columbus, OH

10/2011
 Chicago Chapter, Chicago, IL

11/2011
 Phoenix, AZ

	2011

	Program Organizer, Chair, and Speaker, Great Lakes amyloidosis Symposium Detroit, MI

	10/2011

	Program Organizer, Chair, and Speaker, Multiple Myeloma and Amyloidosis Patient Day Symposium, Auburn Hills, MI

	10/2010

	Speaker, Amyloidosis Support Group, Inc.,

6/2010

Maryland Chapter, Washington, DC

8/2010

Speaker, Amyloidosis Support Group, Inc., Rocky Mountain Chapter, Denver, CO

	2010

	Speaker, Latest Advances in Myeloma – Update From ASH and ASCO, Gilda’s Club, Royal Oak, MI

	6/2010

	Speaker, Amyloidosis Support Group, Inc.

3/2009

Michigan/Ohio Chapter, Detroit, MI

5/2009

Upstate New York Chapter, Rochester, NY

5/2009

Washington, DC

8/2009

Rocky Mountain Chapter, Denver, CO

10/2009
 Ohio State University, Columbus, OH

10/2009
 Michigan/Ohio Chapter, Detroit, MI

	2009

	Update on Myeloma, Lecturer, Ann Arbor Multiple Myeloma Patient Support Group, Ypsilanti, MI

	1/2009

	Program Organizer, Chair, and Speaker, Multiple Myeloma and Amyloidosis Patient Day Symposium, Auburn Hills, MI

	9/2008

	Speaker, Amyloidosis Support Group, Inc.,

2/2008

Chicago Chapter, Chicago, IL

3/2008

Michigan/Ohio Chapter, Detroit, MI

7/2008

Upstate New York Chapter, Rochester, NY

8/2008

Rocky Mountain Chapter, Denver, CO

8/2008

North Carolina Chapter, Charlotte, NC

8/2008

Florida Chapter, Tampa, FL

10/2008
 NYC Chapter, New York City, NY

	

	Board Member, Gilda’s Club Detroit East (“Project Gilda”)

	2008-Present

	Board Member, Gilda’s Club of Metropolitan Detroit
	2008-Present

	Amyloidosis Support Groups, Inc., Medical Advisory Board

	2007-Present

	Speaker, Multiple Myeloma Support Group, Update on Multiple Myeloma, Gilda’s Club of Detroit

	12/2006

	Program Organizer and Chair, 1st Great Lakes Myeloma Symposium, Dearborn Inn-Marriott, Dearborn, MI

	11/2006

	Speaker, Exploring Lymphoma, Gilda’s Club of Metropolitan Detroit.

	10/2005

	Speaker, Cancer Screening/ Men’s Health, Temple Emanu-El Temple Brotherhood

	10/2005

	Speaker, Overview of Lymphoma, Leukemia & Lymphoma Society, Weisberg Cancer Center, Farmington Hills, MI

	4/2005

	McCarty Cancer foundation Scientific Advisory Board

	2005-Present

	Speaker, Multiple Myeloma Support Group, New Therapies for Multiple Myeloma, Gilda’s Club of Detroit

	3/2005

	Speaker, Hodgkin’s Disease Support Group, Overview of Hodgkin’s Disease, Gilda’s Club of Detroit.

	10/2004

	Speaker, Update on Multiple Myeloma, McCarty Foundation Myeloma Support Group, Windsor, Ontario
	6/2004

	Speaker, Update on Multiple Myeloma, Leukemia & Lymphoma Society, Weisberg Cancer Center, Farmington Hills, MI

	1/2004

	Speaker, Leukemia Support Group, Acute Myelogenous Leukemia and MDS, Gilda’s Club of Detroit

	8/2003

	Speaker, Multiple Myeloma Support Group, Overview of Multiple Myeloma, current and emerging therapies, Gilda’s Club of Detroit

	01/2003

	Temple Emanu-El: Young Family Shabbat Committee (2002-Present), Temple Brotherhood Committee (2003-Present)

	2002-Present

	Secretary, Aesculapians Service Honor Society, Wayne State University School of Medicine

	1994-1995

	Coordinator, STD-AIDS Lecture Group, Wayne State University School of Medicine

	1992-1993

	Lecturer, STD-AIDS Lecture Group, Wayne State University School of Medicine

	1991-1993

	Other
	

	Art Editor, JAMA student section (Pulse) published monthly during school year.

	1994-1995

	Contributing Artist, JAMA student section (Pulse) published monthly during school year.

	1992-1994

	Medical Illustration Externship, Duke University Medical Center

	1989-1991

	SCHOLARLY SERVICE
	

	TEACHING

	

	Teaching at Wayne State University

	

	Impact of Renal Failure on Choice of Chemotherapy for Myeloma. Weekly Hematology Conference, Karmanos Cancer Institute, Detroit, MI

	8/2012

	Multidisciplinary Perspectives on Best Practices in Multiple Myeloma. Grand Rounds, Dingell VA Medical Center, Detroit, MI

	12/2011

	Core Curriculum, Lecturer, Plasma Cell Dyscrias, Wayne State University, Detroit, MI

	11/2011

	Epigenetic Modulation and Multiple Myeloma, Grand Rounds, Karmanos Cancer Institute, Detroit, MI

	11/2010

	Advances in the Treatment of Amyloidosis, Lecturer, Grand Rounds, Karmanos Cancer Institute, Detroit, MI

	10/2010

	Board Review in Malignant Hematology, Lymphoma and Myeloma, Wayne State University Internal Medicine Residency Program

	2/2010

	MSHO Board Review, Myeloma and Lymphoma. Lecturer, Detroit, MI

	10/2009

	Hematologic Malignancies, Lecturer, ASCO Review, Detroit, MI

	6/2009

	Grand Rounds, CPC Speaker, Hypereosinophilia, Internal Medicine Department, Wayne State University, Detroit, MI

	5/2009

	Board Review in Malignant Hematology; Myeloma and Lymphoma, Wayne State University Internal Medicine Residency Program

	1/2009

	Board Review in Malignant Hematology, Wayne State University Internal Medicine Residency Program

	1/2008

	Plasma Cell Disorders – Core Curriculum Lecture, Internal Medicine Residents

	10/2006

	Kyphoplasty for Cancer Related Compression Fractures, Lecture, Urology/Oncology Conference, Karmanos Cancer Institute

	2/2006

	Internal Medicine resident clinical preceptor, weekly clinic (one resident per year)

	2004-present

	Cancer Biology student clinical shadow preceptorship (weekly)

	2004-present

	Overview of Myelodysplastic Syndromes and Aplastic Anemia, Lecture, Internal Medicine Residency Core Lectures

	10/2004

	Overview of Multiple Myeloma, Internal Medicine Residency Core Lectures

	10/2003

	Role of Autologous and Allogeneic Stem Cell Transplant in Multiple Myeloma, Lecturer, Bone Marrow Drive, Wayne State University Medical School

	3/25/2003

	Overview of Anemia, Lecture, Physicians Assistant Student Lectures, Wayne State University

	2003-2004

	Advances in Myeloma, Grand Rounds, Karmanos Cancer Institute
Student Summer Mentoring Program: mentor for a high school student research project spanning summer. Project: Determining the Utility of Bilateral Bone Marrow Biopsies for Initial Staging of Hodgkin’s Lymphoma

	11/2002

	Classification, Clinical Presentation and Treatment Principles of Malignant Lymphoid Disorders and Multiple Myeloma, Lecture, Physicians Assistant Student Lectures, Wayne State University

	2001-2004

	Clinic Preceptor, Fellows Hematology Clinic, Wayne State University Hematology/Oncology
Fellowship Program

	2001-2002

	Coordinator, Hematology Weekly Conference, Karmanos Cancer Institute, Detroit Michigan (CME Credits 1.0 hours, Category I)

	2000-Present

	Lab Instructor, 2nd year Medical School Hematology Course

Lecturer, 2nd year Medical School Hematology Course

Hematopoiesis 2/26/03, 12/2003, 12/2004

Overview of Anemia 12/2003, 12/2004

Leukemias and Myelodyplastic Syndrome 12/2004, 1/03/2007

Myeloproliferative Disorders and Aplastic Anemia 12/2004, 1/11/2007

	1999-Present

	Physical Diagnosis Instructor, Wayne State University Medical School

	1998-2000,

2002, 2003

	Teaching at other Institutions/Invited Lectures

	

	“Optimizing Care for Patients with Relapsed/Refractory Multiple Myeloma”, Dallas, TX

	10/2012

	“Emerging Therapies for Multiple Myeloma”, MMRF Symposium, Detroit, MI

	10/2012

	“Optimizing Care for Patients with Relapsed/Refractory Multiple Myeloma”, John H. Stronger, Jr. Hospital of Cook County, Chicago, IL

	9/2012

	“Optimal Treatment of Relapsed and Refractory Multiple Myeloma”, Multiple Myeloma: Case Based Workshop with the Experts, Grand Rounds, Beaumont Hospital, Royal Oak, MI

	9/2012

	“Optimal Treatment of Relapsed and Refractory Multiple Myeloma”, Multiple Myeloma: Case Based Workshop with the Experts, ,Bay City, MI

	9/2012

	“Optimal Treatment of Relapsed and Refractory Multiple Myeloma”, Multiple Myeloma: Case Based Workshop with the Experts, Monongahela Valley Hospital, Monongahela, PA

	7/2012

	“Optimizing Care for Patients with Relapsed/Refractory Multiple Myeloma”, Grand Rounds Atrium Medical Center, Middleton, OH

	7/2012

	“What is the best induction regimen for intermediate and high risk SCT – eligible patients

Zonder – CyBorD” Great Debates and Updates in Hematologic Malignancies, , New York, NY

	4/2012

	“How I Manage - Use of Cytogenetics and Genomics Profiling in Myeloma”, Great Debates and Updates in Hematologic Malignancies, New York, NY

	4/2012

	“Rounds with Investigators: Clinical Investigators Provide Their Perspectives on Actual Cases of Patients with Multiple Myeloma” Miami Conference , Miami, FL

	4/2012

	“Plasma Cell Dyscrasies”, ASH Review, Dearborn, MI

	1/2012

	“MGUS, Myeloma, and Everything In Between”, Grand Rounds, St. Mary’s Hospital, Livonia, MI

	1/2012

	Targeting the Proteasome in Multiple Myeloma. Emory University/ Winship Cancer Institute, Atlanta, GA

	11/2011

	Multidisciplinary Perspectives on Best Practices in Multiple Myeloma. Grand Rounds, Aleda E. Lutz VA Medical Center, Saginaw, MI

	10/2011

	How I Manage Vertebral Fractures in Myeloma. Great Debates and Updates in Hematologic Malignancies, New York, NY

	04/2011

	Targeting the Proteasome in Multiple Myeloma. University of Nebraska Medical Center, Omaha, Nebraska

	04/2011

	Update on Management of Amyloidosis. Saudi Hematologic Malignancies Conference, Saudi Arabia

	03/2011

	Nontransplant Therapy of Myeloma, Saudi Hematologic Malignancies Conference, Saudi Arabia

	03/2011

	15th Annual International Congress on Hematologic Malignancies
Whistler, BC, Canada

	02/2011

	MSHO Board Review, Myeloma and Lymphoma. Lecturer, Detroit, MI

	01/2011

	Bortezomib Containing Combinations of Treatment of AL Amyloidosis, Amyloidosis Foundation Roundtable, Boston, MA

	11/2010

	Clinical Use of Green Tea Extract –EGCG in MGUS, Duke Debate, Asheville, NC

	10/2010

	Vertebral Compression Fractures: Current Role of Kyhoplasty for Improvement of Pain and Quality of Life, Speaker, Lymphoma and Myeloma International Congress on Hematologic Malignancies, New York, New York

	10/2010

	Multiple Myeloma – Non-transplant Considerations, Speaker, ProMedica Cancer Institute 2010 Fall Symposium, Perrysburg, OH

	10/2010

	Latest Advances in Myeloma – Update From ASH and ASCO, Grand Rounds, Great Lakes Cancer Institute, McLaren Regional Cancer Center, Flint, MI

	5/2010

	How I Treat Relapsed Multiple Myeloma, Lecturer, 14th Annual International Congress on Hematologic Malignancies, Whistler, B.C, Canada

	3/2010

	Initial Management of Multiple Myeloma, Fellowship Lecture Series, Beaumont Hospital, Royal Oak, MI

	2/2010

	Timing of the Use of Stem Cell Transplant in Multiple Myeloma, Controversies in Hematologic Malignancies, Duke Debate: Assigned side: Delayed Transplant, Asheville, NC

	1/2010

	Diagnosis and Initial Management of Multiple Myeloma, Lecturer Grand Rounds, Bixby Medical Center, Adrian, MI

	12/2009

	Management and Diagnosis of Myeloma, Lecturer, Walter Reed Army Medical Center (IMER), Washington, DC

	10/2009

	Diagnosis and Management of Multiple Myeloma, Lecturer, Grand Rounds, VA, Saginaw, MI

	10/2009

	Update on Initial Myeloma Therapy. Lecturer Hem/Onc Grand Rounds, St. Joseph, Ann Arbor, MI

	10/2009

	Debates in Hematology: Autologous Stem Cell Transplant in Myeloma, Early vs. Later. Assigned Side: Early. Speaker, 13th Annual Fall Oncology Conference, Hilton Head, SC

	10/2009

	Multiple Myeloma: Update on Initial Management Options. Lecturer Hem/Onc Grand Rounds, Boston University Medical Center, Boston, MA

	9/2009

	Duke Debates – Controversies in Hematologic Malignancies, Timing of Autologous Stem Cell Transplant in Myeloma, Assigned Side: Delayed Transplant. Speaker (Invited) Ashville, NC

	5/2009

	Duke Debate – Controversies in Hematologic Malignancies: Timing of Autologous Stem Cell Transplant in Myeloma, Assigned Side: Delayed Transplant. Speaker (Invited) Orlando, FL

	3/2009

	Emerging Agents for Multiple Myeloma: Novel Immunomodulatory Agents, Speaker (invited) 13th Annual International Congress on Hematologic Malignancies, Whistler, B.C, Canada

	2/2009

	Emerging Agents for Multiple Myeloma: HSP90 Inhibitors, Speaker (invited) 13th Annual International Congress on Hematologic Malignancies, Whistler, B.C, Canada

	2/2009

	MSHO ASH Update, Update on Lymphoma from ASH 2008, Speaker (Invited) Dearborn, MI

	1/2009

	Management of Therapy Related Toxicities in Multiple Myeloma, Speaker (Invited), ASH Corporate Friday Symposium, San Francisco, CA

	12/2008

	Incorporating Novel Drugs Into the Up-front Treatment of Multiple Myeloma, Lecturer, Blue Cross Blue Shield, Newark, NJ

	11/2008

	MSHO Board Review, Multiple Myeloma and Lymphoma, Speaker, Novi, MI

	10/2008

	The Evolving Landscape of Myeloma Therapy, Lecturer, Myeloma and Lymphoma Symposium: Exploring the Spectrum of Immunomodulatory Therapy in Hematologic Malignancies, New York, NY

	10/2008

	Roadmap to the Treatment of Multiple Myeloma, Lecturer, “Update on Treatment of Myeloma”, Detroit, MI

	6/2008

	Incorporating Immunomodulatory Drugs into the Initial Therapy of Multiple Myeloma, Presentation, BCBSM, Southfield, MI

	5/2008

	Principles of Myeloma Therapy, 4th Annual Great Lakes Conference, Speaker, Leukemia and Lymphoma Society, Troy, MI

	4/2008

	Myeloma, Lecturer, MSHO ASH Review, Dearborn, MI

	1/2008

	Controversies in Hematological Malignancies, Lecturer, MSHO Debate, Petoskey, MI

	10/2007

	Newer Approaches in the Treatment of Multiple Myeloma: Updates from the Annual Hematology Meeting, Lecturer, Western Michigan Regional Cancer Center, Free Soil, MI

	3/2007

	Roadmap to the Treatment of Multiple Myeloma, NMCR Faculty-Slide Development Meeting, New York, NY

	2/2007

	Lymphoma, Lecturer, MSHO ASH Review, Dearborn, MI

	1/2007

	Newer Approaches in the Treatment of Multiple Myeloma: Updates from the Annual Hematology Meeting, Lecturer, Freeland, MI

	1/2007

	Update on Initial Therapy of Myeloma, Lecture, Beaumont Hospital Grand Rounds, Royal Oak, MI

	12/2006

	Thrombotic Complications of Myeloma Therapy, Lecture, American Society of Hematology Annual Meeting Education Session, Orlando, FL

	12/2006

	Newer Approaches in the Treatment of Multiple Myeloma: Updates from the Annual Oncology Meeting, Lecture, Post ASCO Outreach Activity, Flint, MI

	11/2006

	Initial Treatment of Myeloma, Lecture, McCarthy Foundation – 1st Great Lakes Myeloma Symposium, Dearborn, MI

	11/2006

	Updates on MDS, Lecture, Physician’s Education Resource Conference: New Developments in Hematologic Malignancies, Dearborn, MI

	10/2006

	National and Regional Clinical Research Directions in Multiple Myeloma, Lecture, Van Andel Research Institute, Grand Rapids, MI

	9/2006

	Newer Approaches in the Treatment of Multiple Myeloma: Updates from the Annual Oncology Meeting, Lecture, Post ASCO Outreach Activity, Louisville, KY

	8/2006

	Newer Approaches in the Treatment of Multiple Myeloma: Do Emerging Therapies Offer an Advantage?, Lecture, Post ASCO Outreach, Minneapolis, MN

	8/2006

	Initial Therapy and Supportive Care in Multiple Myeloma, Speaker, NMCR-Roadmap to the Treatment of Multiple Myeloma Meeting, Atlanta, GA

	6/2006

	Initial Therapy and Supportive Care in Multiple Myeloma, Speaker, NMCR-Roadmap to the Treatment of Multiple Myeloma Meeting, Chicago, IL

	5/2006

	Current Standards of Practice for Myeloma in the United States. Bristol-Myers Squibb Advisory Board Meeting, New York, NY

	5/2006

	Myeloma, Lecture, MSHO Annual ASH Review

	1/2006

	The Emerging Role of IMiDs in the Treatment of Multiple Myeloma, Lecture, Cleveland Clinic Foundation. Cleveland, OH

	8/2005

	Lymphoma, Lecture, MSHO ASH Review, Dearborn, MI

	1/2005

	Overview of Myeloma, Leukemia, Myelodysplasia, and Aplastic Anemia. Michigan Society of Hematology-Oncology (MSHO) Board Review Course. Novi, Michigan

	9/2004

	Overview of Myeloma, Lecture, Leukemia Lymphoma Society Annual Blood Cancer Conference
	9/2004

	Simposio Internactional sobre Novos Avancos no Diagnostico e Tratamento de Tumores (International Symposium in New Advances in Diagnostic Treatment of Tumors): Imatinib Mesylate Advancing Treatment of GIST. Sponsored by Universidade Estadual Paulista, Botucato, Brazil, March 2004

	3/2004

	Cancer Center of Ceara: Advances in Multiple Myeloma; Myelodysplastic Syndrome; CML in the Era of Imatinib. Fortaleza, Brazil, March 2004

	3/2004

	Medical Oncology Society Meeting, Advances in Multiple Myeloma; Myelodysplastic Syndrome; CML in the Era of Imatinib. Curitiba, Brazil, March 2004

	3/2004

	Multiple Myeloma, Lecture, MSHO ASH Review, Dearborn, MI

	1/2004

	Impact of Imatinib on CML, Lecture, 3rd Annual Great Lakes Oncology Symposium, Dearborn, MI

	9/2003

	Rationale for Investigating the use of Imatinib in Multiple Myeloma, Lecture, Blood Club of Southeastern Michigan, Southfield, MI

	4/2003

	Lymphoma, Lecture, MSHO ASH Review, Dearborn, MI

	1/2003

	Clinical Shadow Preceptorship, Undergraduate student, Wayne State University

	2002

	Multiple Myeloma, Lecture, MSHO ASH Review, Dearborn, MI

	1/2002

	Classification, Clinical Presentation and Treatment Principles of Malignant Lymphoid Disorders, Lecture, Mercy Physician Assistant Student Lectures, (2 hrs) University of Detroit

	2001-2003

	Update in Lymphoma, Leukemia, and Myeloma. Mercy Anderson Hospital Oncology Grand Rounds, Cincinnati, Ohio

	10/2001

	Biology and Diagnosis of Multiple Myeloma, Lecture, “Breakfast with the Professor Series,” St. Joseph Mercy Hospital, Pontiac Michigan

	11/1/01

	Manuscript Reviewer

	

	· Annals of Hematology

· Clinical Cancer Research

· American Journal of Hematology

· Blood

· Hospital Physician

· Mayo Clinic Proceedings

· Drugs

· Leukemia

	

	Course or Curriculum Development

	

	Coordinator, Hematology Curriculum Revision

	2000-2001

	GRANTS, CONTRACTS, AND OTHER FUNDING

	

	University of Southern California, A Genome Wide Admixture Scan of Multiple Myeloma in African Americans. 8/1/2012 – 5/31/2013, $251,767, J Zonder, PI

	2012

	The Leukemia & Lymphoma Society. Pretargeting of Myeloma Stem Cells to Boost post SCT Anti-Myeloma Immunity. 10/1/2010 – 9/30/2012

	2012

	2011-155 Phase I Study of Pomalidomide, Bortezomib,and Dexamethasone (PVD) as First-Line Treatment of AL Amyloidosis or Light Chain Deposition Disease - PI

	2012

	2012-033 Ancillary Tissue Collection and Use of Multiple Myeloma Blood and Bone Marrow Samples - Principal Investigator- Multiple Myeloma Research Foundation (MMRF)

	2012

	2012-070 A Phase 1 Study of ARRY-520 and Bortezomib Plus Dexamethasone in Patients with Relapsed/Refractory Multiple Myeloma

	2012

	2012-122 Multicenter, Open-label, Single-arm, Phase 1b/2 Study of the Safety and Efficacy of Combination Treatment with Pomalidomide,Dexamethasone, and Carfilzomib (PdC) in Subjects with Relapsed and Relapsed/Refractory Multiple Myeloma Principal Investigator Multiple Myeloma Research Foundation (MMRF)

	2012

	S1211 A Randomized Phase I/II Study of Optimal Induction Therapy of Bortezomib, Dexamethasone and Lenalidomide with or without Elotuzumab (NSC-764479) for Newly Diagnosed High Risk Multiple Myeloma –Principal Investigator

	2012

	2012-097 Phase II Study of the Combination of Bendamustine and Dexamethasone in Patients with Relapsed AL Amyloidosis - Principal Investigator - Columbia University Medical Center Institutional

	2012

	MMRC Site Investment Grant $40,000

	2011

	McCarty and McDevitt Myeloma Foundation: Program Research Grant: $ 40,020

	2011

	McCarty Cancer Foundation. Multiple Myeloma Program Research Grant. $60,000

	2010

	Leukemia Lymphoma Society Grant: Pretargeting of Myeloma Stem Cells to Boost post SCT Anti-Myeloma Immunity – Co-PI $600,000.00

	2008

	McCarty Cancer Foundation. Clinical and Biological Evaluation of EGCG in Plasma Cell Dyscrasias, (Principal Investigator)– Karmanos Strategic Research Initiative Grant; Green Tea Project: Combined project budget $130,000 (Karmanos Strategic Research Initiative Grant, $20,000) -Principal Investigator

	2007

	McCarty Cancer Foundation. Multiple Myeloma Program Research Grant. $50,000

	2007

	McCarty Cancer Foundation. Multiple Myeloma Program Research Grant. $127,000. No salary support; grant award intended to foster collaborative clinical research in the Great Lakes region, and partially support a one-day clinical myeloma symposium in Detroit, MI

	2005

	DMCIOAD Grant. Identification of M-protein epitopes from the sera of patients with multiple myeloma using phage-display library technology. $25,000.00

	2003

	CLINICAL TRIALS ACTIVITIES

	

	Amgen : 20090482 : 2011-193 : A Randomized, Double-Blind, Multicenter Study of Denosumab Compared With Zoledronic Acid (Zometa) in the Treatment of Bone Disease in Subjects with Newly Diagnosed Multiple Myeloma

	2012

	A Prospective, Longitudinal, Observational Study in Newly Diagnosed Multiple Myeloma (MM) Patients to Assess the Relationship between Patient Outcomes, Treatment Regimens and Molecular Profiles Local PI (Protocol 2011-099) 1% effort. Total budget $87,300, $5,820 per patient

	2011

	Carfilzomib Multiple Myeloma Expanded Access Protocol for Patients with Relapsed and Refractory Disease Local PI (Protocol 2011-098) 1% effort. $14,081 per patient budget. 8 patients enrolled

	2011

	Impairment, or End Stage Renal Disease Requiring Dialysis Local PI (Protocol 2011-097) 1% effort. Total budget $101,402, $25,351 per patient 2 patients enrolled

	2011

	A Phase 1b Study of Elotuzumab in Combination with Lenalidomide and Dexamethasone in Subjects with Multiple Myeloma and Normal Renal Function, Severe Renal

	2011

	Phase I Dose Escalation Study of MFGR1877S in Pts with Relapsed Refractory t(4;14)- Positive Multiple Myeloma Local PI (Protocol # 2011-008) 1% effort. Total budget $108,332, $21,666 per patient

	2011

	Milleniumm/Takeda: An Open-Label, Dose-Escalation, Phase 1 Study of the Oral Formulation of MLN9708 Administered Weekly in Adult Patients With Relapsed or Refractory Light-Chain (AL) Amyloidosis Who Require Further Treatment: Local PI (Protocol 2010-108) 1% effort. Total budget $89,309, $22,327 per patient. 2 patients enrolled

	2011

	Millennium Pharmaceuticals : C16007 : 2010-108 : An Open-Label, Dose-Escalation, Phase 1 Study of the Oral Formulation of MLN9708 Administered Weekly in Adult Patients With Relapsed/Refractory Light-Chain (AL)- Amyloidosis Who Require Further Treatment

	2011

	A Randomized Phase III Study Comparing Conventional Dose Treatment Using a Combination of Lenalidomide, Bortezomib and Dexamethasone (RVD) to High-Dose

Treatment with Peripheral Stem Cell Transplant in the Initial Management of Myeloma in Patients up to 65 Years of Age. Local PI (Protocol # 2010-106) 1% effort. Total budget $50,000; $5,000 per patient. 3 patients enrolled.

	2011

	"Modified Total Therapy 3 (TT3) for Newly Diagnosed Patients with Multiple Myeloma (MM): A Phase II SWOG Trial for Patients Ages ≤ 65 Years Local PI (Protocol S0833) 1% effort. Total budget $8,000, $2,000 per patient

	2011

	A Randomized Phase III Trial of Melphalan and Dexamethasone (MDex) versus Bortezomib, Melphalan, and Dexamethasone (BMDex) for Untreated Patients with Systemic Light-chain (AL) Amyloidosis Ineligible for Autologous Stem-cell Transplantation Local PI (Protocol E4A08). 1% effort. Total budget $6,000, $2,000 per patient

	2011

	A Phase II, Multi-center, Single Arm, Open Label Study of Panobinostat in Combination with Bortezomib and Dexamethasone in Patients with Relapsed and Bortezomib Refractory Multiple Myeloma Local Principal Investigator (Protocol 2010-077) ($169,787)

	2011

	Kiacta: International Randomized, Double-Blind, Placebo-Controlled, Phase 3 Study of the Efficacy and Safety of KIACTA™ in Preventing Renal Function Decline in Patients With AA Amyloidosis Local PI (Protocol 2010-105) 1% effort (Total Budget: $28,614)

	2010

	A Phase Ib Multiple Ascending Dose Study of BMS-833923 (XL139) Alone or in

Combination with Lenalidomide (Revlimid®) plus Dexamethasone or in Combination with Bortezomib (Velcade®) in Subjects with Relapsed or Refractory Multiple Myeloma Local Principal Investigator (Protocol 2010-076) ($90,900)

	2010

	USC:Genome Wide Admixture Scan for Multiple Myeloma in African Americans. Local PI (Grant # 1 RO1 CA134786-01A2) ($367,270)

	2010

	Clinical and Biologic Evaluation of Polyphenon E in Plasma Cell Dyscrasias, Pilot Study (Protocol 2009-015)

	2009

	Phase II Trial of cdk Inhibitor SCH 727965 in Multiple Myeloma (P2C# MC0888, NCI# 8288 Local Principal Investigator , Protocol number 2009-057

	2009

	Array: Phase 1/11 Study of Array 520 inpatients with Relapsed Refractory Multiple Myeloma. Principal Investigator (Protocol 2009-115) ($105,310)

	2009

	Facet Biotech: A Phase 1b/2, Multicenter, Open-label, Dose-escalation Study of Elotuzumab (Humanized Anti-CS1 Monoclonal IgG1 Antibody) in Combination with Lenalidomide and Dexamethasone in Subjects with Relapsed Multiple Myeloma Local Principal Investigator (Protocol 2009-146) ($28,957/ per patient)

	2009

	Duke University: (Celgene) Lenalidomide and Low Dose Dexamethasone Induction Therapy Followed by Low Dose Melphalan, Prednisone, Lenalidomide and Bortezomib Sequential Maintenance Therapy for Newly Diagnosed High-risk Multiple Myeloma Patients Local Principal Investigator (Protocol 2009-014) ($2,000/ per patient)

	2008

	Pfizer: Phase 1/2 open-label study of the safety and efficacy of PD 0332991 in combination with bortezomib and dexamethasone in patients with refractory multiple myeloma Local Principal Investigator (Protocol 2008-122) ($30,064/ per patient)

	2008

	Geron A Phase I study of GRN163L in combination with Bortezomib and Dexamethasone in patients with relapsed or refractory multiple myeloma Local Principal Investigator (Protocol 2008-124) ($17,111/ per patient)

	2008

	SWOG: A Randomized Phase III Trial of CC-5013 (Lenalidomide, NSC-703813) and Low Dose Dexamethasone (LLD) Versus Bortezomib (PS-341, NSC - 681239), Lenalidomide and Low Dose Dexamethasone (BLLD) for Induction, in Patients with Previously Untreated Multiple Myeloma

Without an Intent for Immediate Autologous Stem Cell Transplant Local Principal Investigator (Protocol S0777)

	2008

	P2C: A Phase I/II Trial of Obatoclax Mesylate (GX15-070MS) in Combination with Bortezomib for the Treatment of Relapsed Multiple Myeloma. Local Principal Investigator (Protocol 2008-068) ($277,200)

	2008

	Kyowa: Open-Label, Multi-Center, Dose Escalation Phase 1/2 Study of Anti-GM2 Ganglioside Monoclonal Antibody BIW-8962 as Monotherapy in Subjects with Previously Treated Multiple Myeloma. Local Principal Investigator (Protocol 2008-067) (216,000)

	2008

	University of Pittsburgh: Phase I Study of Bendamustine in Combination with Lenalidomide (CC- 501 3) and Dexamethasone in Patients with Refractory or Relapsed Multiple Myeloma Local Principal Investigator (Protocol 2008-066)
($49, 807)

	2008

	Proteolix: An Open-label, Single-arm, Phase 2 Study of Carfilzomib in Patients with Relapsed and Refractory Multiple Myeloma Local Principal Investigator (Protocol 2008-065) ($151,603)

	2008

	Proteolix: Phase 1b Study of the Safety and Pharmacokinetics of Carfilzomib in Subjects with Relapsed refractory Multiple Myeloma and Various Degrees of Renal Dysfunction, Local Principal Investigator (Protocol 2008-058) ($400, 296)

	2008

	Seattle Genetics A Phase I Study of SGN-40 (anti-huCD40 mAb), Lenalidomide (Revlimid®, cc-5013) and Dexamethasone in Patients with Multiple Myeloma (MM) Protocol # 2007-081 $97,788- Principal Investigator

	2007

	Bortezomib/Perifosine, An Open-Label Phase I/II Study of the Safety and Efficacy of Perifosine and Bortezomib with or without Dexamethasone for Patients with Relapsed or Relapsed / Refractory Multiple Myeloma Previously Treated with Bortezomib. This is an AOI Pharmaceuticals supported study. $102,163 Principal Investigator

	2006

	PDL (HuLuc63), A Phase 1, Multi-Center, Open-Label, Dose Escalation Study of HuLuc63 (Humanized anti‑CS1 Monoclonal IgG1 antibody) in Subjects with Advanced Multiple Myeloma. This is a PDL supported protocol. $169,363. Principal Investigator

	2006

	V-MD, A Multicenter Phase II Trial of Bortezomib (Velcade), Melphalan, and Dexamethasone (V-MD) in Patients with Symptomatic AL-Amyloidosis or Light Chain Deposition Disease. A multi center investigator initiated study supported by Millennium. $336,200. (Investigator Initiated protocol) Principal Investigator

	2006

	Kyphon. CAFÉ study: Cancer patient Fracture Evaluation. $63,739.00 - Principal Investigator, 4% effort.

	2005

	Celgene. #CC-5013-MM-012 An Open-Label, Single-Arm Study of the Safety and Efficacy of CC-5013 Monotherapy for Subjects with Multiple Myeloma: A Companion Study for Studies THAL-MM-003, CC-5013-MM-009, and CC-5013-MM-010. $53,848.00, Principal Investigator, 5% effort

	2004

	Cell Therapeutics/Cephalon. VTD + Arsenic Trioxide and Ascorbic Acid for relapsed/refractory myeloma. (Investigator initiated protocol), $202,512.00, Principal Investigator, 5% effort

	2004

	National Study Coordinator (PI) for SWOG Study S0232. Dexamethasone +/- CC-5013 for Patients with newly diagnosed Multiple Myeloma, $10,500 Salary Support (one time only).

	2003-2008

	Celgene. A Multicenter Randomized, Parallel-Group, Double-Blind, Placebo-Controlled Study of CC-5013 Plus Dexamethasone versus Dexamethasone alone in Previously treated Subjects with Multiple Myeloma. (Protocol Z-2614), $72,588.00, Local Principal Investigator, 5% effort

	2003

	Novartis. Two Stage Phase II Study of ST1-571 for Patients with Relapsed or Refractory Multiple Myeloma Expressing CD117. $72,684.00, Principal Investigator, 5% effort

	2001-2004

	Genta, Inc. Randomized Study of Fludarabine and Cyclophosphamide with or without Genasense in Patients with Relapsed or Refractory Chronic Lymphocytic Leukemia (Protocol GL 303), $13,287.00, Principal Investigator, 5% effort

	2001-2004

	Genta, Inc. Randomized Phase III Study of Dexamethasone with or without Genasense in Patients with Relapsed or Refractory Multiple Myeloma (Protocol GMY302), $13,200.00, Principal Investigator, 5% effort

	2001-2003

	PUBLICATIONS - PEER REVIEWED

	1. Jakubowiak AJ, Siegel DS, Martin, Wang M, Vij R, Lonial S, Trudel S, Kukreti V, Bahlis N, Alsina M, Chanan-Khan A, Buadi F, Reu FJ, Somlo G, Zonder J, Song K, Stewart AK, Stadtmauer E, Harrison BL, Wong AF, Orlowski RZ, Jagannath S. Treatment outcomes in patients with relapsed and refractory multiple myeloma and high-risk cytogenetics receiving single-agent carfilzomib in the PX-171-003-A1 study. Accepted. Leukemia. doi: 10.1038/leu.2013.152 Epub 2013 May 14

	2. Yang J, Terebelo HR, Zonder JA. Secondary primary malignancies in multiple myeloma: an old NEMESIS revisited. Adv Hematol. 2012;2012:801495. doi: 10.1155/2012/801495. Epub 2012 Jul 19.

	3. Siegel DS, Martin T, Wang M, Vij R, Jakubowiak AJ, Lonial S, Trudel S, Kukreti V, Bahlis N, Alsina M, Chanan-Khan A, Buadi F, Reu FJ, Somlo G, Zonder J, Song K, Stewart AK, Stadtmauer E, Kunkel L, Wear S, Wong AF, Orlowski RZ, Jagannath S. A phase 2 study of single-agent carfilzomib (PX-171-003-A1) in patients with relapsed and refractory multiple myeloma.Blood. 2012 Oct 4;120(14):2817-25. doi: 10.1182/blood-2012-05-425934. Epub 2012 Jul 25

	4. Abidi MH, Gul Z, Abrams J, Ayash L, Deol A, Ventimiglia M, Lum L, Mellon-Reppen S, Al-Kadhimi Z, Ratanatharathorn V, Zonder J, Uberti J. Phase I trial of bortezomib during maintenance phase after high dose melphalan and autologous stem cell transplantation in patients with multiple myeloma.J Chemother. 2012 Jun;24(3):167-72. doi: 10.1179/1973947812Y.0000000004

	5. Comenzo RL, Reece D, Palladini G, Seldin D, Sanchorawala V, Landau H, Falk R, Wells K, Solomon A, Wechalekar A, Zonder J, Dispenzieri A, Gertz M, Streicher H, Skinner M, Kyle RA, Merlini G. Consensus guidelines for the conduct and reporting of clinical trials in systemic light-chain amyloidosis.Leukemia. 2012 Nov;26(11):2317-25. doi: 10.1038/leu.2012.100. Epub 2012 Apr 5. Review

	6. Abidi MH, Agarwal R, Ayash L, Deol A, Al-Kadhimi Z, Abrams J, Cronin S, Ventimiglia M, Lum L, Zonder J, Ratanatharathorn V, Uberti J. Melphalan 180 mg/m2 can be safely administered as conditioning regimen before an autologous stem cell transplantation (ASCT) in multiple myeloma patients with creatinine clearance 60 mL/min/1.73 m2 or lower with use of palifermin for cytoprotection: results of a phase I trial.Biol Blood Marrow Transplant. 2012 Sep;18(9):1455-61. doi: 10.1016/j.bbmt.2012.03.010. Epub 2012 Mar 24

	7. Lentzsch S, O'Sullivan A, Kennedy RC, Abbas M, Dai L, Pregja SL, Burt S, Boyiadzis M, Roodman GD, Mapara MY, Agha M, Waas J, Shuai Y, Normolle D, Zonder JA. Combination of bendamustine, lenalidomide, and dexamethasone (BLD) in patients with relapsed or refractory multiple myeloma is feasible and highly effective: results of phase 1/2 open-label, dose escalation study.Blood. 2012 May 17;119(20):4608-13. doi: 10.1182/blood-2011-12-395715. Epub 2012 Mar 26.

	8. Zonder JA, Mohrbacher AF, Singhal S, van Rhee F, Bensinger WI, Ding H, Fry J, Afar DE, Singhal AK. A phase 1, multicenter, open-label, dose escalation study of elotuzumab in patients with advanced multiple myeloma.Blood. 2012 Jul 19;120(3):552-9. doi: 10.1182/blood-2011-06-360552. Epub 2011 Dec 19

	9. Kumar SK, Lee JH, Lahuerta JJ, Morgan G, Richardson PG, Crowley J, Haessler J, Feather J, Hoering A, Moreau P, LeLeu X, Hulin C, Klein SK, Sonneveld P, Siegel D, Bladé J, Goldschmidt H, Jagannath S, Miguel JS, Orlowski R, Palumbo A, Sezer O, Rajkumar SV, Durie BG; International Myeloma Working Group. Risk of progression and survival in multiple myeloma relapsing after therapy with IMiDs and bortezomib: a multicenter international myeloma working group study.Leukemia. 2012 Jan;26(1):149-57. doi: 10.1038/leu.2011.196. Epub 2011 Jul 29. Erratum in: Leukemia. 2012 May;26(5):1153. Nari, Hareth [corrected to Nahi, Hareth]

	10. Zonder JA, Mohrbacher AF, Singhal S, van Rhee F, Bensinger WI, Ding H, Fry J, Afar DE, Singhal AK. A phase 1, multicenter, open-label, dose escalation study of elotuzumab in patients with advanced multiple myeloma.Blood. 2011 Dec 19. [Epub ahead of print]

	11. Richardson PG, Wolf J, Jakubowiak A, Zonder J, Lonial S, Irwin D, Densmore J, Krishnan A, Raje N, Bar M, Martin T, Schlossman R, Ghobrial IM, Munshi N, Laubach J, Allerton J, Hideshima T, Colson K, Poradosu E, Gardner L, Sportelli P, Anderson KC. Perifosine plus bortezomib and dexamethasone in patients with relapsed/refractory multiple myeloma previously treated with bortezomib: results of a multicenter phase I/II trial.J Clin Oncol. 2011 Nov 10;29(32):4243-9. Epub 2011 Oct 11.

	12. Kumar SK, Lee JH, Lahuerta JJ, Morgan G, Richardson PG, Crowley J, Haessler J, Feather J, Hoering A, Moreau P, Leleu X, Hulin C, Klein SK, Sonneveld P, Siegel D, Bladé J, Goldschmidt H, Jagannath S, Miguel JS, Orlowski R, Palumbo A, Sezer O, Rajkumar SV, Durie BG; on behalf of the International Myeloma Working Group; International Myeloma Working Group, Abildgaard N, Abonour R, Alexanian R, Alsina M, Anderson KC, Attal M, Avet-Loiseau H, Badros A, Baris D, Barlogie B, Bataille R, Beksaç M, Belch A, Ben-Yehuda D, Bensinger B, Leif Bergsagel P, Bird J, Bladé J, Boccadoro M, Cavo M, Chanan-Khan A, Ming Chen W, Child T, Chim J, Chng WJ, Comenzo R, Crowley J, Dalton W, Davies F, de Souza C, Delforge M, Dimopoulos M, Dispenzieri A, Drach J, Drake M, Durie BG, Einsele H, Facon T, Fantl D, Fermand JP, Fonseca R, Gahrton G, García-Sanz R, Gasparetto C, Gertz M, Gibson J, Giralt S, Goldschmidt H, Greipp P, Hajek R, Hardan I, Hari P, Harousseau JL, Hata H, Hattori Y, Heffner T, Ho J, Hungria V, Ida S, Jacobs P, Jagannath S, Johnsen H, Jian H, Joshua D, Jurczyszyn A, Kawano M, Kröger N, Kumar S, Kyle RA, Lacy M, Lahuerta JJ, Landgren O, Laubach J, Lee JH, Leleu X, Lentzsch S, Lokhorst H, Lonial S, Ludwig H, Maiolino A, Mateos M, Mehta J, Mellqvist UH, Merlini G, Mikhael J, Morales AR, Moreau P, Morgan G, Nari H, Munshi N, Niesvizky R, Nouel A, Novis Y, Orlowski R, Palumbo A, Pavlovsky S, Pilarski L, Powles R, Raje N, Vincent Rajkumar S, Reece D, Reiman T, Richardson PG, Roodman D, Rosiñol L, Miguel JS, Sezer O, Shah JJ, Shaughnessy J, Shimizu K, Shustik C, Siegel D, Singhal S, Sonneveld P, Spencer A, Stadtmauer E, Stewart K, Terpos E, Tosi P, Tricot G, Turesson I, Van Camp B, Van Ness B, Van Riet I, Broek IV, Vanderkerken K, Vescio R, Vesole D, Waage A, Wang M, Weber D, Westin J, Wheatley K, Zonder J. Risk of progression and survival in multiple myeloma relapsing after therapy with IMiDs and bortezomib: A multicenter international myeloma working group study.Leukemia. 2012 Jan;26(1):149-157. doi: 10.1038/leu.2011.196. Epub 2011 Jul 29.

	13. Rajkumar SV, Harousseau JL, Durie B, Anderson KC, Dimopoulos M, Kyle R, Blade J, Richardson P, Orlowski R, Siegel D, Jagannath S, Facon T, Avet-Loiseau H, Lonial S, Palumbo A, Zonder J, Ludwig H, Vesole D, Sezer O, Munshi NC, San Miguel J; International Myeloma Workshop Consensus Panel 1. Consensus recommendations for the uniform reporting of clinical trials: report of the International Myeloma Workshop Consensus Panel 1.Blood. 2011 May 5;117(18):4691-5. Epub 2011 Feb 3.

	14. Tageja N, Giorgadze T, Zonder J. Dermatological complications following initiation of lenalidomide in a patient with chronic lymphocytic leukaemia. Intern Med J. 2011 Mar;41(3):286-8. doi: 10.1111/j.1445-5994.2011.02426.x.

	15. Berenson J, Pflugmacher R, Jarzem P, Zonder J, Schechtman K, Tillman JB, Bastian L, Ashraf T, Vrionis F; Cancer Patient Fracture Evaluation (CAFE) Investigators.Balloon kyphoplasty versus non-surgical fracture management for treatment of painful vertebral body compression fractures in patients with cancer: a multicentre, randomised controlled trial. Lancet Oncol. 2011 Mar;12(3):225-35. Epub 2011 Feb 16.

	16. Zonder JA, Crowlet J, Hussein MA, Bolejack V, Moore DF Sr, Whittenberger BF, Abidi MH, Durie BG, Barlogie B. Lenalidomide and high-dose dexamethasone compared with dexamethasone as initial therapy for multiple myeloma: a reandomized Southwest Oncology Group trial (S0232). Blood. 2010 Dec 23;116(26):5838-41. Epub 2010 Sep 27.

	17. Dimopoulos M, Alegre A, Stadtmauer EA, Goldschmidt H, Zonder JA, et al. The efficacy and safety of lenalidomide pleu dexamethasone in relapsed and/or refractory multiple myeloma patients with impaired renal function. Cancer. 2010 Aug15;116(16):3807-14.

	18. Tageja N, Nagi J, Valent J, Zonder J. Plasma cell leukemia presenting as organizing pneumonia refractory to high dose steroid therapy. South Med J. 2010 Jul;103(7):706-10.

	19. Tageja N, Valent J, Bentley G, Zonder J. Precursor T cell acute lymphoblastic lymphoma presenting as bilateral facial palsy. Chemotherapy. 2010; 563(3):258-60. Epub 2010 June 16.

	20. Tageja N, Racovan M, Valent J, Zonder J. Myonecrosis in sickle cell anemia-overlooked and underdiagnosed. Case Report Med. 2010;2010:659031. Epub 2010 Mar11.

	21. Tageja N, Valent J, Giorgadze T, Bentley G, Zonder J. Positive pregnancy tests in a postmenopausal woman due to beta-human chorionic gonadotropin production by multiple myeloma. Am J Med Sci. 2010 Feb; 339(2):182-4.

	22. Yang H, Zonder JA, Dou QP.Clinical development of novel proteasome inhibitors for cancer treatment. Expert Opin Investig Drugs. 2009 Jul;18(7):957-71

	23. Hussein MA, Bolejack V, Zonder JA, Durie BG, Jakubowiak AJ, Crowley JJ, Barlogie B. Phase II study of thalidomide plus dexamethasone induction followed by tandem melphalan-based autotransplantation and thalidomide-plus-prednisone maintenance for untreated multiple myeloma: a southwest oncology group trial (S0204). J Clin Oncol. 2009 Jul 20;27(21):3510-7

	24. Hussein MA, Vrionis FD, Allison R, Berenson J, Berven S, Erdeem E, Giralt S, Jagannath S, Kyle RA, LeGrand S, Pflugmacher R, Raje N, Rajkumar SV, Randall RL, Roodman D, Siegel D, Vescio R, Zonder J, Durie BG: International Myeloma Working Group. The Role of vertebral augmentation in multiple myeloma: International Myeloma Working Group Consensus Statement. Leukemia. 2008 Aug;22(8):1479-84.

	25. Palumbo A, Rajkumar SV, Dimopoulos MA, Richardson PG, San Miguel J, Barlogie B, Harousseau J, Zonder JA, et al. Prevention of thalidomide- and lenaliomide-associated thrombosis in myeloma. Leukemia. 2008 Feb:22(2):414-23.

	26. Mohamed AN, Bentley G, Bonnett ML, Zonder J, Al-Katib A. Chromosome aberrations in a series of 120 multiple myeloma cases with abnormal karyotypes. Am J Hematology. 2007 Dec;82(12):1080-7.

	27. Bennett CL, Angelotat C, Yarnold PR, Evens AM, Zonder JA, Raisch DW, Richardson P. Thalidomide- and lenalidomide-associated thromboembolism among patients with cancer. JAMA. 2006 Dec 6;296(21):
2558-60.

	28. Zonder JA. Thrombotic complications of myeloma therapy. Hematology Am Soc Hematology Educ Program. Dec 2006;348-55.

	29. Zonder JA, Thrombotic complications in patients with newly diagnosed multiple myeloma treated with lenalidomide and dexamethasone: benefit of aspirin prophylaxis. Blood. 2006 Jul 1;108(1):403;
author reply 404.

	30. Zonder JA, Schiffer CA. Update on practical aspects of the treatment of chronic myeloid leukemia with imatinib mesylate. Curr Hematol Rep. 2006 Jul 1(3):141-151

	31. Zonder JA, Pemberton P, Brandt H, Mohamed AN, Schiffer CA. The effect of dose increase of imatinib mesylate in patients with chronic or accelerated phase chronic myelogenous leukemia with inadequate hematologic or cytogenetic response to initial treatment. Clin Cancer Res. 2003 Jun;9(6):2092-7.

	32. Mohamed AN, Pemberton P, Zonder J and Schiffer CA. The effect of imatinib mesylate on patients with philadelphia chromosome-positive chronic myeloid leukemia with secondary chromosomal aberrations. Clin Cancer Res. 2003 Apr;9(4):1333-7.

	33. Zonder JA, Schiffer CA. Practical aspects of the treatment of chronic myelogenous leukemia with imatinib mesylate. Curr Hematol Rep. 2003 Jan;2(1):57-64.

	34. Zonder JA, Keating P, and Schiffer CA. Chronic lymphocytic leukemia presenting in association with aplastic anemia. Am J Hematol. 2002 Dec;71(4):323-7.

	35. Zonder JA, Shields A, Zalupski M, Arlauskus P, Heilbrun L and Philip PA. Phase II trial of bryostatin 1 in the treatment of metastatic colorectal cancer. Clin Cancer Res. 2001 Jan;7(1):38-42.

	36. Philip PA, Zonder JA. Pharmacology and clinical experience with bryostatin 1: a novel anticancer drug. Exp. Opin. Invest. Drugs. 1999 Dec; 8(12):2189-99.

	PUBLICATIONS – REVIEW ARTICLES

	1. Zonder JA. Multiple Myeloma: Review Questions. Hosp Physician 2007 July 43(7):28-30

	2. Zonder JA. Primary Systemic Amyloidosis: Review Questions. Hosp Physician. 2006 Aug; 42(8): 51-52

	3. Zonder JA. Chronic Myelogenous Leukemia and other Myeloproliferative Disorders: Review Questions. Hospital Physician. 2005 Aug; 41(8):31-32.

	BOOK CHAPTERS

	1. Zonder JA. Initial Treatment Approach to Multiple Myeloma, in Clinical Malignant Hematology, eds: Sekeres M, Kalaycio M, Bolwell B. McGraw-Hill, Chapter 83, 2007

	PUBLISHED (BUT NOT PRESENTED) ABSTRACTS

	1. M.A.. Hussein, A.J. Jakubowiak, V. Bolejack, J.A. Zonder, J. Crowley, and B. Barlogie. S0204: Melphalan (MEL)-Based Tandem Autotransplants (TAT) for Multiple Myeloma (MM) with Thalidomide / Dexamethasone (TD) Induction and Thalidomide/Prednisone (TP) Maintenance: A Phase II Trial of the Southwest Oncology Group. Blood (ASH Annual Meeting Abstracts), Nov 2006; 108: 3088.

	2. Zonder JA, Brandt H, Pemberton P, Corp S, Schiffer CA. Experience with dose escalation of imatinib mesylate (Gleevec) in patients with inadequate response to standard doses. Blood 1998; 98(11) 269b (suppl).

	PRESENTATIONS

	1. Lonial S, Jagannath S, Moreau P, Jakubowia AJ, Raab MS, Facon T, Vij R, Bleickardt E, Reece DE, Benboubker L, Zonder JA, Deng W, Singhal AK, Richardson PGG. Phase (Ph) I/II study of elotuzamab (Elo) plus lenalidomide/dexamethasone (Len/dex) in relapsed/refractory multiple myeloma (RR MM): Updated Ph II results and Ph I/II long-term safety. 2013 ASCO Annual Meeting, Chicago, Illinois. J Clin Oncol 31, 2013 (suppl; abstr 8542)

	2. Philippe Moreau, Paul Gerard Guy Richardson, Andrzej J. Jakubowiak, Sundar Jagannath, Marc Raab, Thierry Facon, Ravi Vij, Donna Ellen Reece, Darrell White, Lotfi Benboubker, Jeffrey A. Zonder, Jean-Francois Rossi, Claire Tsao, Teresa Parli, Glenn Scott Kroog, Anil Singhal, Sagar Lonial; Hematology Department, University Hospital, Nantes, France; Dana-Farber Cancer Institute, Boston, MA; University of Chicago Medical Center, Chicago, IL; Mount Sinai Medical Center, New York, NY; Universitaetsklinikum Heidelberg, Heidelberg, Germany; Hôpital Claude Huriez, Lille, France; Multiple Myeloma Research Consortium, Norwalk, CT; Washington University School of Medicine, St. Louis, MO; Program for Multiple Myeloma, Princess Margaret Hospital, Toronto, ON, Canada; Queen Elizabeth II Health Sciences Centre, Halifax, NS, Canada; CHU Tours-Hopital Bretonneau, Tours, France; Karmanos Cancer Institute, Wayne State University, Detroit, MI; C.H.U. Lapeyronie, Montpellier, France; Abbott Biotherapeutics, Redwood City, CA; Bristol-Myers Squibb Global Clinical Research--Oncology, Princeton, NJ; Multiple Myeloma Research Consortium, Norwalk, CT/Winship Cancer Institute of Emory University, Atlanta, GA. A randomized phase II study of elotuzumab with lenalidomide and low-dose dexamethasone in patients with relapsed/refractory multiple myeloma. 2012 ASCO Annual Meeting.J Clin Oncol 30, 2012 (suppl; abstr 8020)

	3. Shaji K. Kumar, Betsy R. LaPlant, Wee Joo Chng, Jeffrey A. Zonder, Natalie Callander, Vivek Roy, Briant Furth, Charles Erlichman, and Keith Stewart.Phase 1/2 Trial of a Novel CDK Inhibitor Dinaciclib (SCH727965) in Patients with Relapsed Multiple Myeloma Demonstrates Encouraging Single Agent Activity. Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 76. ORAL SESSIONS

	4. Giampaolo Merlini, Vaishali Sanchorawala, Jeffrey A. Zonder, Vishal Kukreti, Stefan O Schonland, Arnaud Jaccard, Angela Dispenzieri, Adam D. Cohen, Deborah Berg, Guohui Liu, Alessandra Di Bacco, Neeraj Gupta, Ai-Min Hui, Giovanni Palladini, and Raymond L. Comenzo.MLN9708, a Novel, Investigational Oral Proteasome Inhibitor, in Patients with Relapsed or Refractory Light-Chain Amyloidosis (AL): Results of a Phase 1 Study.Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 731. ORAL SESSIONS

	5. Paul G. Richardson, Sundar Jagannath, Philippe Moreau, Andrzej Jakubowiak, Marc S Raab, Thierry Facon, Ravi Vij, Darrell J. White, Donna Reece, Lotfi Benboubker, Jeffrey A. Zonder, Wei Deng, Glenn Kroog, Anil K Singhal, and Sagar Lonial.A Phase 2 Study of Elotuzumab (Elo) in Combination with Lenalidomide and Low-Dose Dexamethasone (Ld) in Patients (pts) with Relapsed/Refractory Multiple Myeloma (R/R MM): Updated Results.Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 202. ORAL SESSIONS

	6. Jatin J. Shah, Jeffrey A. Zonder, Adam Cohen, William Bensinger, Jonathan L. Kaufman, Robert Z. Orlowski, R. Donald Harvey, Muneer H. Abidi, Sheeba K. Thomas, Duncan Walker, Brandi Hilder, Ann Marie Ptaszynski, and Sagar Lonial.The Novel KSP Inhibitor ARRY-520 Is Active Both with and without Low-Dose Dexamethasone in Patients with Multiple Myeloma Refractory to Bortezomib and Lenalidomide: Results From a Phase 2 Study.Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 449. ORAL SESSIONS:

	7. Brian Tunquist, Karin Brown, Gary Hingorani, Sagar Lonial, Jonathan L. Kaufman, Jeffrey A. Zonder, Adam D Cohen, William I. Bensinger, Robert Z. Orlowski, Jatin J. Shah, Brandi Hilder, Ann Marie Ptaszynski, Kevin Koch, Kevin Litwiler, and Duncan Walker.Identification of Alpha 1-Acid Glycoprotein (AAG) As a Potential Patient Selection Biomarker for Improved Clinical Activity of the Novel KSP Inhibitor ARRY-520 in Relapsed and Refractory Multiple Myeloma (MM).Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 1868. POSTER SESSIONS

	8. Wendy Cozen, Amie E. Hwang, Sikander Ailawadhi, Seema Singhal, Carol Ann Huff, Leon Bernal-Mizrachi, Brian C-H Chiu, Elizabeth E Brown, Edward Peters, Karen Pawlish, Mohrbacher Ann, Cathryn H. Bock, Christopher Haiman, Daniel O. Stram, Kristin A Rand, Michael H. Tomasson, Nidhi Jain, David J. Van Den Berg, John J. Graff, Graham A Colditz, Todd M Zimmerman, Jeffrey Zonder, Robert Z. Orlowski, and Sagar Lonial.Explaining the Excess Risk of Multiple Myeloma in African-Americans.Blood (ASH Annual Meeting Abstracts), Nov 2012; 120: 4002. POSTER SESSIONS

	9. 15.27 - OP 41
A Framework for Clinical Research in Systemic Light-chain (AL) Amyloidosis: Consensus Report of the First Amyloidosis Foundation Roundtable RL Comenzo1, D Reece2, G Palladini3, D Seldin4, V Sanchorawala4, H Landau5, R Falk6, K Wells7, ASolomon7, A Wechalekar8, J Zonder9, A Dispenzieri10, M Gertz10, H Streicher11,; M Skinner4, RAKyle10, G Merlini31Tufts Medical Center, Boston, MA, USA; 2Princess Margaret Hospital, Toronto, ONT, Canada;3Fondazione IRCCS Policlinico San Matteo University of Pavia, Italy; 4Boston University School of Medicine, Boston, MA, USA; 5Memorial Sloan-Kettering Cancer Center, New York, NY, USA;6Brigham and Women’s Hospital, Boston, MA, USA; 7University of Tennessee College of Medicine,Knoxville, TN, USA; 8University College London, UK; 9Barbara Ann Karmanos Cancer Institute,Detroit, MI, USA; 10Mayo Clinic, Rochester, MN, USA; 11National Cancer Institute, Washington, DC,USA

	10. PC 54
Phase I study of MLN9708, a novel, investigational oral proteasome inhibitor, in patients with relapsed or refractory light-chain amyloidosis (AL) Vaishali Sanchorawala1, Jeffrey A. Zonder2, Raymond L. Comenzo3, Stefan O. Schönland4, Deborah Berg5, Guohui Liu5, Neeraj Gupta5, Ai-Min Hui5, Giampaolo Merlini6 1Amyloid Treatment and Research Program, Boston University School of Medicine, Boston, 2Barbara Ann Karmanos Cancer Institute, Detroit, 3Tufts Medical Center, Boston, USA, 4Amyloidosis Center,Department of Internal Medicine, University of Heidelberg, Heidelberg, Germany, 5MillenniumPharmaceuticals Inc., Cambridge, USA, 6Amyloidosis Research and Treatment Center, Fondazione IRCCS Policlinico San Matteo, University of Pavia, Italy

	11. Carol A. Huff, Swaminathan Padmanabhan, Kevin R. Kelly, George Somlo, Luis Camacho, Jeffrey Zonder, Bruce Fischer, Lixin Lang, Steven Zhang, Toni Gestone, and Kelly L. Bennett. A Phase I Study of An Oral Hedgehog Pathway Antagonist, BMS-833923, in Patients with Relapsed or Refractory Multiple Myeloma. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 3993. (POSTER SESSION)

	12. Seema Singhal, David S. Siegel, Thomas Martin, Ravi Vij, Luhua Wang, Andrzej J Jakubowiak, Sagar Lonial, Vishal Kukreti, Jeffrey A. Zonder, Alvin F. Wong, Leanne McCulloch, Ashraf Z. Badros, Ruben Niesvizky, Robert Z. Orlowski, A. Keith Stewart, Debbi Kotlovker, and Sundar Jagannath. Integrated Safety From Phase 2 Studies of Monotherapy Carfilzomib in Patients with Relapsed and Refractory Multiple Myeloma (MM): An Updated Analysis. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 1876. (POSTER PRESENTATION)

	13. Jatin J Shah, Jeffrey Zonder, Adam Cohen, Robert Z. Orlowski, Raymond Alexanian, Sheeba K Thomas, Donna Weber, Jonathan L. Kaufman, R. Donald Harvey, Duncan Walker, Kevin Litwiler, Sharon Karan, Brandi Hilder, Ann Marie Ptaszynski, and Sagar Lonial. ARRY-520 Shows Durable Responses in Patients with Relapsed/Refractory Multiple Myeloma in a Phase 1 Dose-Escalation Study. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 1860.(POSTER PRESENTATION)

	14. Sagar Lonial, Adam Cohen, Jeffrey Zonder, William I Benzinger, Jonathan L. Kaufman, Robert Z. Orlowski, R. Donald Harvey, Raymond Alexanian, Sheeba K Thomas, Donna Weber, Duncan Walker, Brandi Hilder, Ann Ptaszynski, and Jatin J Shah. The Novel KSP Inhibitor ARRY-520 Demonstrates Single-Agent Activity in Refractory Myeloma: Results From a Phase 2 Trial in Patients with Relapsed/Refractory Multiple Myeloma (MM). Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 2935. (POSTER PRESENTATION)

	15. Suzanne Lentzsch, Amy O'Sullivan, Ryan Kennedy, Mohammad Abbas, Navkiranjit Gill, Lijun Dai, Carrie Andreas, Diane Gardner, Silvana Lalo Pregja, Steve Burt, Robert L. Redner, Robert Volkin, G. David Roodman, Markus Y. Mapara, J. Franklin Viverette, Mounzer Agha, John K. Waas, Yongli Shuai, Daniel Normolle, and Jeffrey A. Zonder. Combination of Bendamustine, Lenalidomide, and Dexamethasone (BLD) in Patients with Refractory or Relapsed Multiple Myeloma Is Safe and Highly Effective: Results of Phase I/II Open-Label, Dose Escalation Study. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 304. (ORAL PRESENTATION)

	16. Sagar Lonial, Andrzej J Jakubowiak, Sundar Jagannath, Marc S Raab, Thierry Facon, Ravi Vij, Philippe Moreau, Donna E. Reece, Darrell J. White, Lotfi Benboubker, Jeffrey A. Zonder, Jean-Francois Rossi, Claire Tsao, Teresa Parli, Glenn Kroog, Anil K Singhal, and Paul G. Richardson. A Phase 2 Study of Elotuzumab in Combination with Lenalidomide and Low-Dose Dexamethasone in Patients with Relapsed/Refractory Multiple Myeloma. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 303. (POSTER PRESENTATION)

	17. Paul G. Richardson, Jeffrey Lee Wolf, Andrzej J. Jakubowiak, Jeffrey A. Zonder, Sagar Lonial, David Irwin, John Densmore, Amrita Krishnan, Noopur S. Raje, Michael H. Bar, Robert Schlossman, Irene M. Ghobrial, Nikhil C. Munshi, Thomas Martin, Jacob P. Laubach, Jeffrey P Allerton, Teru Hideshima, Peter Sportelli, Lesa Gardner, and Kenneth C. Anderson. Perifosine Plus Bortezomib and Dexamethasone in Relapsed/Refractory Multiple Myeloma Patients Previously Treated with Bortezomib: Final Results of a Phase I/II Trial. Blood (ASH Annual Meeting Abstracts), Nov 2011; 118: 815. (POSTER PRESENTATION)

	18. Z. S. Al-Kadhimi, A. Thakur, E. Tomaszewski, M. H. Abidi, J. A. Zonder, V. Ratanatharathorn, L. J. Ayash, A. Deol, P. Steele, K. Myers, J. P. Uberti, L. G. Lum. Phase I trial: Pretransplant targeting of multiple myeloma stem cell (MMSC) with armed activated T cells (aATC). (ASCO Annual Meeting Abstracts)J Clin Oncol 29: 2011 (POSTER PRESENTATION)

	19. Ruben Niesvizky, Ravi Vij, Thomas Martin, Jeffrey A. Zonder, Zhengping Wang, Tina Woo, Alvin F. Wong, Ashraf Z. Badros. Carfilzombi Pharmacokinetics, Safety, And Activity in Patients with Relapsed or Refractory Multiple Myeloma and Renal Dysfunction: Final Results. Congress of the European Hematology Association (EHA), June 2011. London, England. (POSTER PRESENTATION)

	20. J. Zonder, J. Crowley, M. Hussein, R. Sexton, A. Hoering, M. Abidi, B. Durie, B. Barlogie. Extended Results Of Southwest Oncology Group Protocol S0232: Durable Responses Achieved With Lenalidomide (L) Plus High-Dose Dexamethasone (D) As First-Line Therapy For Multiple Myeloma. 13th International Myeloma Workshop, Paris, France. May 2011 (ORAL PRESENTATION)

	21. Suzanne Lentzsch, Amy O'Sullivan, Ryan Kennedy, Navkiranjit Gill, Carrie Andreas, Diane Gardner, Silvana Lalo, Steve Burt, Robert L. Redner, Robert Volkin, David Roodman, Markus Y Mapara, Frank Viverette, Mounzer Agha, and Jeffrey A. Zonder. Combination of Bendamustine, Lenalidomide, and Dexamethasone In Patients with Refractory or Relapsed Multiple Myeloma Is Safe and Highly Effective: Results of a Phase I Clinical Trial. Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 989. (ORAL PRESENTATION)

	22. David Samuel diCapua Siegel, Thomas Martin, Michael Wang, Ravi Vij, Andrzej J Jakubowiak, Sundar Jagannath, Sagar Lonial, Vishal Kukreti, Nizar J Bahlis, Melissa Alsina, Asher A. Chanan-Khan, George Somlo, Francis Buadi, Frederic J. Reu, Jeffrey A. Zonder, Kevin Song, Edward Stadtmauer, Alvin F. Wong, Marcy Vallone, Yu-Lin Chang, Michael Kauffman, Robert Z. Orlowski, A. Keith Stewart, Seema B. Singhal, and The MMRC. Results of PX-171-003-A1, An Open-Label, Single-Arm, Phase 2 (Ph 2) Study of Carfilzomib (CFZ) In Patients (pts) with Relapsed and Refractory Multiple Myeloma (MM). Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 985. (ORAL PRESENTATION)

	23. Ruben Niesvizky, Suzanne Lentzsch, Ashraf Z. Badros, Asher A. Chanan-Khan, Seema B. Singhal, Jeffrey A. Zonder, Ravi Vij, Xiangao Huang, Maurizio DiLiberto, Rachel Courtney, M. Naveed Shaik, Sindy T. Kim, Sophia Randolph, Scott A Ely, and Selina Chen-Kiang. A Phase I Study of PD 0332991: Complete CDK4/6 Inhibition and Tumor Response In Sequential Combination with Bortezomib and Dexamethasone for Relapsed and Refractory Multiple Myeloma. Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 860. (ORAL PRESENTATION)

	24. Jatin J Shah, Jeffrey A. Zonder, Adam Cohen, Donna Weber, Sheeba Thomas, Michael Wang, Jonathan L. Kaufman, Steven Michael Burt, Duncan Walker, Burgess Freeman, Selena Armistead Rush, Ann Ptaszynski, Robert Z. Orlowski, and Sagar Lonial. A Phase I/II Trial of the KSP Inhibitor ARRY-520 In Relapsed/Refractory Multiple Myeloma. Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 1959. (POSTER SESSION)

	25. Seema B. Singhal, David Samuel diCapua Siegel, Thomas Martin, Ravi Vij, Michael Wang, Andrzej J Jakubowiak, Sagar Lonial, Vishal Kukreti, Jeffrey A. Zonder, Alvin F. Wong, Leanne McCulloch, Michael Kauffman, Ashraf Z. Badros, Ruben Niesvizky, Robert Z. Orlowski, A. Keith Stewart, and Sundar Jagannath. Pooled Safety Analysis From Phase (Ph) 1 and 2 Studies of Carfilzomib (CFZ) In Patients with Relapsed and/or Refractory Multiple Myeloma (MM). Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 1954. (INVITED SCIENTIFIC PROGRAM)

	26. Thomas Martin, Seema B. Singhal, Ravi Vij, Michael Wang, A. Keith Stewart, Sundar Jagannath, Sagar Lonial, Andrzej J Jakubowiak, Vishal Kukreti, Nizar J Bahlis, Melissa Alsina, Asher A. Chanan-Khan, George Somlo, Francis Buadi, Frederic J. Reu, Jeffrey A. Zonder, Kevin Song, Edward A. Stadtmauer, Alvin F. Wong, Marcy Vallone, Yu-Lin Chang, Michael Kauffman, Robert Z. Orlowski, and David Samuel diCapua Siegel. Baseline Peripheral Neuropathy Does Not Impact the Efficacy and Tolerability of the Novel Proteasome Inhibitor Carfilzomib (CFZ): Results of a Subset Analysis of a Phase 2 Trial In Patients with Relapsed and Refractory Multiple Myeloma (R/R MM). Blood (ASH Annual Meeting Abstracts), Nov 2010; 116: 3031. (POSTER SESSION)

	27. C. Gasparetto, V. Sanchorawala, R. M. Snyder, J. Matous, H. R. Terebelo, N. Janakiraman, M. Y. Mapara, C. Webb, J. Abrams, J. A. Zonder; Duke University Medical Center, Durham, NC; Boston University School of Medicine, Boston, MA; Karmanos Cancer Institute, Wayne State University, Detroit, MI; Rocky Mountain Cancer Center, Denver, CO; Providence Hospital, Southfield, MI; Henry Ford Hospital, Detroit, MI; University of Pittsburgh, Pittsburgh, PA; Van Andel Research Institute, Grand Rapids, MI. Use of melphalan (M)/dexamethasone (D)/bortezomib in AL Amyloidosis – ASCO. . Abstract. 2010 ASCO Annual Meeting J Clin Oncol 28:15s, 2010 (suppl: abstr 8024)

	28. A. Z. Badros, R. Vij, T. Martin, J. A. Zonder, A. F. Wong, T. Woo, K. Boussina, Z. Wang, R. Niesvizky; University of Maryland, Baltimore, MD; Washington University School of Medicine, St Louis, MO; University of California, San Francisco, San Francisco, CA; Karmanos Cancer Institute, Wayne State University, Detroit, MI; Onyx Pharmaceuticals, Emeryville, CA; Weill Cornell Medical College, New York, NY. Phase II study of carfilzomib in patients with relapsed/refractory multiple myeloma and renal insufficiency – ASCO. Abstract. 2010 ASCO Annual Meeting J Clin Oncol 28:15s, 2010 (suppl: abstr 8128)

	29. J. J. Shah, A. D. Cohen, J. A. Zonder, J. L. Kaufman, S. M. Burt, B. B. Freeman, S. Rush, A. M. Ptaszynski, R. Z. Orlowski, S. Lonial; University of Texas M. D. Anderson Cancer Center, Houston, TX; Fox Chase Cancer Center, Philadelphia, PA; Karmanos Cancer Institute, Wayne State University, Detroit, MI; Emory University, Atlanta, GA; Karmanos Cancer Institute, Detroit, MI; Array BioPharma, Boulder, CO; M. D. Anderson Cancer Center, Houston, TX; Winship Cancer Institute of Emory University, Atlanta, GA. Phase I trial of ARRAY-520 in relapsed/refractory multiple myeloma (RR MM). –ASCO. Abstract. 2010 ASCO Annual Meeting J Clin Oncol 28:15s, 2010 (suppl: abstr 8132)

	30. Paul Richardson, Jeffrey Lee Wolf, Andrzej Jakubowiak, Jeffrey A. Zonder, Sagar Lonial, David H Irwin, Amrita Krishnan, John Densmore, Noopur Raje, Michael H. Bar, Robert L Schlossman, Irene Ghobrial, Nikhil C. Munshi, Thomas Martin, Jacob Laubach, Jeffrey P. Allerton, Teru Hideshima, Lesa Gardner, Peter Sportelli, and Kenneth C. Anderson. Perifosine in Combination with Bortezomib and Dexamethasone Extends Progression-Free Survival and Overall Survival in Relapsed/Refractory Multiple Myeloma Patients Previously Treated with Bortezombib: Updated Phase I/II Trial Results. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 114: 1869.

	31. Ashraf Z. Badros, Ravi Vij, Thomas Martin, Jeffrey A Zonder, Tina Woo, Zhengping Wang, Susan Lee, Alvin Wong, and Ruben Niesvizky. Phase I Study of Carfilzomib in Patients (Pts) with Relapsed and Refractory Multiple Myeloma (MM) and Varying Degrees of Renal Insufficiency. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 114: 3877.

	32. Suzanne Lentzsch, Amy O’Sullivan, Silvana Lalo, Carrie Kruppa, Diane Gardner, Ryan C Kennedy, Steve Burt, Markus Y Mapara, Robert Redner, David Roodman, Robert L Volkin, and Jeffrey Zonder
A Phase I Study of Bendamustine Combined with Lenalidomide and Dexamethasone in Patients with Refractory or Relapsed Multiple Myeloma. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 114: 1856.

	33. Suzanne Trudel, Susan Lee, Christopher J. Kirk, Nashat Gabrail, Sagar Lonial, Luhua Wang, Robert Z Orlowski, Vishal Kukreti, A. Keith Stewart, Sundar Jagannath, Kevin T. McDonagh, Francis Buadi, Jeffrey A Zonder, Mark K Bennett, and The Multiple Myeloma Research Consortium (MMRC). Inhibition of the Proteasome in Bone Marrow-Derived CD138+ Tumor Cells Following Carfilzomib Administration in Relapsed or Refractory Myeloma Patients. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 114: 1845.

	34. James R Berenson, Robert Pflugmacher, Peter Jarzem, Jeffrey A Zonder, John B Tillman, Talat Ashraf, and Frank D Vrionis. Final Results of the First Randomized Trial Comparing Balloon Kyphoplasty (BKP) to Non-Surgical Management Among Cancer Patients with Vertebral Compression Fractures: Marked Improvement in Back Function, Quality of Life and Pain in the BKP Arm. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 114: 2873.

	35. Edward Agura, Ruben Niesvizky, Jeffrey Matous, Nikhil Munshi, Mohamad Hussein, Ramakrishnan V Parameswaran, Stefano Tarantolo, Nancy C Whiting, Jonathan G Drachman, and Jeffrey A Zonder
Dacetuzumab (SGN-40), Lenalidomide, and Weekly Dexamethasone in Relapsed or Refractory Multiple Myeloma: Multiple Responses Observed in a Phase 1b Study.Blood (ASH Annual Meeting Abstracts, poster presentation), Nov 2009; 114: 2870.

	36. Jeffrey A Zonder, Vaishali Sanchorawala, Rachel M. Snyder, Jeffrey Matous, Howard Terebelo, Nalini Janakiraman, Markus Y Mapara, Silvana Lalo, Nishant Tageja, Craig Webb, David Monsma, Catherine Sellers, Judith Abrams, and Cristina Gasparetto Melphalan and Dexamethasone Plus Bortezomib Induces Hematologic and Organ Responses in AL-Amyloidosis with Tolerable Neurotoxicity.
Blood (ASH Annual Meeting Abstracts, oral session), Nov 2009;: 746.

	37. Jason Valent, Nishant Tageja, Jeffrey A Zonder, Richard Manasa, Judith Abrams, Tomoko Avila, and Muneer H. Abidi.Influence of Prior Lenalidomide Exposure On Peripheral Blood Progenitor Cell Mobilization for Autologous Stem Cell Transplant in 144 Consecutive Patients with Multiple Myeloma. Blood (ASH Annual Meeting Abstracts, poster session), Nov 2009; 3223

	38. Frank Vrionis, John Tillman, Mohamad Hussein, Robert Pflumacher, Peter Jarzan, Jeffrey Zonder, James Berrenson. Balloon Kyhoplasty Improves Roland-Morris Disability Scores and Bone pain Among Cancer Patients with Veterbral Compression Fracttures: Interim analysis from a Phase IV Randomized Trial. The Spine Journal October 2009(vol 9, Issue 10, Supplement, Pages 18S-19S) Presented at the 2009 NASS Meeting)

	39. Jeffrey Zonder, et al. A Multi-center Phase II Trial of Melphalan, Prednisone, and Bortezomib for Primary Systemic Amyloidosis. 12th International Myeloma Workshop, Washington, D.C., February 2009. (Accepted for poster presentation).

	40. Jeffrey Zonder, Seema Singhal, William Bensinger, Ann Mohrbacher, Mohamad A. Hussein, Nikhil C. Munshi, Ingrid Caras, Anil Singhal, and Frits van Rhee. Phase I Study of Elotuzumab (HuLuc63) in Relapsed/Refractory Multiple Myeloma. 2008 ASH Annual Meeting, ACCEPTED for Poster Presentation, San Francisco, CA

	41. PG. Richardson, J. Wolf, A. Jakubowiak, J. Zonder, S. Lonial, D. Irwin, J. Densmore, A. Krishnan, N. Raje, M. Bar, R. Schlossman, I. Ghobrial, N. Munshi, J. Laubach, J. Allerton, K. Colson, S. Dean, D. Tocco, E. Steinfield, T. Kendall, K. O’Riley, T. Hideshima, P. Sportelli, L. Gardner, KC. Anderson. Phase I/II Results of Multicenter Trial of Perifosine (KRX-0401) + Bortezomib in Patients with Relapsed or Relapsed / Refractory Multiple Myeloma who were Previously Relapsed from or Refractory to Bortezomib. 2008 ASH Annual Meeting, ACCEPTED for Oral Presentation, San Francisco, CA

	42. J.A. Zonder, J. Crowley, M.A. Hussein, V. Bolejack, D.F. Moore, B.F. Whittenberger, M. H. Abidi, B.G.M. Durie, and B. Barlogie. Superiority of Lenalidmide (Len) Plus High-dose Dexamethasone (HD) Compared to HD Alone as Treatment of Newly-Diagnosed Multiple Myeloma (NDMM): Results of the Randomized, Double-Blinded, Placebo-Controlled SWOG Trial SO232. ASCO Proceedings (ASCO Annual Meeting Abstracts), May 2008; (oral presentation)

	43. J.A. Zonder, J. Crowley, M.A. Hussein, V. Bolejack, D.F. Moore, B.F. Whittenberger, M. H. Abidi, B.G.M. Durie, and B. Barlogie. Superiority of Lenalidmide (Len) Plus High-dose Dexamethasone (HD) Compared to HD Alone as Treatment of Newly-Diagnosed Multiple Myeloma (NDMM): Results of the Randomized, Double-Blinded, Placebo-Controlled SWOG Trial SO232. Blood (ASH Annual Meeting Abstracts), Nov 2007; 110: 77. (oral presentation)

	44. P. Richardson, A. Jakubowski, J. Wolf, J. Allerton, J. Zonder, et al. Phase I/II Report from a Multicenter Trial of Perifosine (KRX-0401) + Bortezomib in Ptients with Relapsed or Relapsed/Refractory Multiple Myeloma Previously Treated with Bortezomib. American Society of Hematology Meeting, Atlanta, GA, 2007: 1170 (accepted for poster presentation)

	45. W. Bensinger, J. Zonder, et al. Phase I Trial of HuLuc63 in Multiple Myeloma. American Society of Hematology Meeting, Atlanta, GA, 2007: 1180 (accepted for poster presentation)

	46. J.A. Zonder, B. Barlogie, B.G. M Durie, J. McCoy, J. Crowley and M.A. Hussein. Thrombotic complications in patients with newly diagnosed Multiple Myeloma treated with Lenalidomide and Dexamethasone: benefit of aspirin prophylaxis. Blood 2006; volume 108, number 1, July 2006.

	47. Mohamed AN, Pemberton P, Zonder JA, Homisha S, Schiffer CA. The effect of Gleevec (STI571) in patients with Philadelphia chromosome positive (Ph+) chronic myelogenous leukemia with secondary chromosomal aberrations. Blood 1998; 98(11) 560a (suppl).

	48. Zonder JA, Durie BGM, McCoy J, Crowley J, Zeldis JB, Ghannam L, Barlogie B. High Incidence of Thrombotic Events Observed in Patients Receiving Lenalidomide (L) + Dexamethasone (D) (LD) as First-Line Therapy for Multiple Myeloma (MM) Without Aspirin (ASA) Prophylaxis. American Society of Hematology Meeting, Atlanta, GA, 2005 (accepted for poster presentation).

	49. Zonder JA, Tainsky MA, Stone MJ, Konduri K, Oliver J, Ratner S. Identification of M-protein epitopes from the sera of patients with multiple myeloma using phage-display library technology. American Society of Clinical Oncology Meeting, Orlando, FL. 2005

	50. Simposio Internactional sobre Novos Avancos no Diagnostico e Tratamento de Tumores (International Symposium in New Advances in Diagnostic Treatment of Tumors): Imatinib Mesylate Advancing Treatment of GIST. Sponsored by Universidade Estadual Paulista, Botucato, Brazil, March 2004.

	51. Cancer Center of Ceara: Advances in Multiple Myeloma; Myelodysplastic Syndrome; CML in the Era of Imatinib. Fortaleza, Brazil, March 2004.

	52. Medical Oncology Society Meeting, Advances in Multiple Myeloma; Myelodysplastic Syndrome; CML in the Era of Imatinib. Curitiba, Brazil, March 2004.

	53. Vishnubhotla P, Abella E, Dansey R, Klein J, Akhtar A, Peres EM, Smith DW, Heilbrun LK, Zonder J, Abidi MH. Evaluation of race as a prognostic factor in multiple myeloma patients undergoing autologous stem cell transplantation. ASH Annual Meeting, San Diego, CA, 2003.

	54. Locke F, Ramappa P, Zonder JA. Cranial nerve deficits from plasmacytomas in a case of multiple myeloma. Society for General Internal Medicine Annual Meeting, 2003.

	55. Alousi AM, Klein JL, Hamm C, Dansey RD, Abella E, Zonder J, Dudley A, Baynes RD. (1719) Myelo-ablative conditioning with busulphan, cyclophosphamide and cytarabine for AML and MDS followed by allogeneic transplantation. ASH Annual Meeting, Orlando, FL 2001.

	56. Mohamed AN, Pemberton P, Zonder JA, Homisha S, Schiffer CA. The effect of Gleevec (STI571) in patients with Philadelphia chromosome positive (Ph+) chronic myelogenous leukemia with secondary chromosomal aberrations. ASH Annual Meeting, Orlando, FL 2001.

	57. Zonder JA, Karanes C, Brandt H, Pemberton P, Moreland K, Resta D, Schiffer CA. Myelosuppression and Cytogenetic Responses to STI-571, an inhibitor of the BCR-ABL tyrosine kinase, in patients with chronic phase CML. Presented at ASCO Annual Meeting, San Francisco, CA 2001.

	58. Zonder JA, LoRusso P, Heilbrun L, Flaherty LE. Phase II Trial of Weekly Paclitaxel as 2nd Line Treatment of Metastatic Malignant Melanoma (MMM). Presented at ASCO Annual Meeting, New Orleans, LA 2000.

	ELECTRONIC PUBLICATIONS

	1. Zonder JA, Schiffer CA. Autoimmune Complications of Chemotherapy. UpToDate, 2006

	2. Zonder JA, Schiffer CA. Thrombotic Complications of Therapy with Thalidomide and Analogues. UpToDate, 2006

	PUBLISHED ARTWORK

	1. Cover for Faubel, Topf. The Acid-Base and Electrolyte Companion, 1999.

	2. Cover for Gallia, Hann and Hewson. The Pharmacology Companion, with J. Dwoskin, 1996.

	3. Cover for Topf, Faubel. The Microbiology Companion, with J. Dwoskin, 1994.

	4. Cover for Pulse in JAMA, Jan 5, 1994; vol. 271 no. 1; 77

	5. Cover for Pulse in JAMA, Mar 3, 1993; vol. 269 no. 9; 1181

	6. Cover for Pulse in JAMA, Sept 2, 1992; vol. 268 no. 9; 1187

	Invited Lectures/Presentations

	International/National
	

	“Myeloma Bone Disease.” Myeloma Canada National Conference, Ottawa Canada
	July 13, 2013

	“Amyloisosis.” Myeloma Canada National Conference, Ottawa Canada
	July 13, 2013

	“The Role of Maintenance in Myeloma: A Debate.” Myeloma Canada National Conference, Ottawa Canada
	July 13, 2013

	
	

	Local/Regional
	

	“Diagnosis and Prognosis of Myeloma MGUS and Amyloidosis, Pathologic and Cytogenetic Consideration.” Michigan Society of Pathology 2013 Spring Conference. Dearborn Inn, Dearborn MI
	May 4, 2013

	“Treatment of Multiple Myeloma Bone Disease – Point/Counterpoint.” Advances in Treatment of Cancer Related Bone Disease 2013. Somerset Inn in Troy, Troy MI
	April 20, 2013

	Panel Discussion. Advances in Treatment of Cancer Related Bone Disease 2013. Somerset Inn in Troy, Troy MI
	April 20, 2013

	
	

	
	

	
	

	Invited Seminars and Grand Rounds
	

PAGE

