

PRIMO 2021

February 10-12, 2021

A Virtual Event

Primo
Practical Recommendations in
Immunology & Molecular Oncology

FACULTY DISCLOSURES

The Medical Educator Consortium in accordance with the Accreditation for Continuing Medical Education (ACCME) Standards for Commercial Support (SCS) will disclose any relevant financial interest or other relationship with the manufacturer(s) of any commercial product(s) and/or provider(s) of commercial services by anyone in control of content.

As a Joint Accreditation (JA) Provider decisions in the planning process of this conference were made free of the control of commercial interests. All individuals who are in a position to control the content of this educational activity have disclosed all relevant financial relationships with any commercial interest to the provider. In accordance with the JA Provider's Conflict of Interest & Resolution Policy, any conflict of interest pertaining to this CME/CE Activity have been resolved. This disclosure includes all persons in control of content to include staff and educational committee members involved in the planning process.

The ACCME defines a “commercial interest” as any entity producing, marketing, re-selling, or distributing health care goods or services, used on, or consumed by, patients. The ACCME does not consider providers of clinical service directly to patients to be commercial interests.

Speakers/Moderators	Reported Relevant Financial Disclosure(s)
Sanjiv S. Agarwala, MD	Has no relevant financial relationships
Paul A. Bunn, MD	Consultant: AZ, BMS, Genentech, Takeda, Ascentage, CStone, Imidex, Ipsen Clinical Trial Data Monitoring Committee (DMC): BMS/Celgene; Merck
Naval G. Daver, MD	Research: Daiichi-Sankyo, Bristol-Myers Squibb, Pfizer, Gilead, Sevier, Genentech, Astellas, Daiichi-Sankyo, Abbvie, Hanmi, Trovogene, FATE, Amgen, Novimmune, Glycomimetics, and ImmunoGen Consultant: Daiichi-Sankyo, Bristol-Myers Squibb, Pfizer, Novartis, Celgene, AbbVie, Astellas, Genentech, Immunogen, Servier, Syndax, Trillium, Gilead, Amgen and Agios
Jorge J. Garcia, PharmD, MS, MHA, MBA, FACHE	Has no relevant financial relationships

PRIMO 2021

February 10-12, 2021

A Virtual Event

Primo
Practical Recommendations in
Immunology & Molecular Oncology

FACULTY DISCLOSURES

William Gradishar, MD	Advisory board/ DSMB: Roche/Genentech, AstraZeneca, Seattle Genetics, Immunomedics, Novartis
Thomas J. Herzog, MD	Consultant: AZ Caris Clovis Genentech GSK Merck Scientific Advisory Board: AZ, Caris, Clovis, Genentech, GSK, J&J, Merck
Sara A. Hurvitz, MD	Research: Ambrx, Amgen, Arvinas, Bayer, Daiichi-Sankyo, Dignitana, Genentech, GSK, Immunomedics, Lilly, MacroGenics, Novartis, OBI Pharma, Pfizer, Pieris, PUMA, Radius, Roche, Sanofi, Seattle Genetics
Brian A. Jonas, MD, PhD	Research: 47, AbbVie, Amgen, AROG, Celgene, Daiichi Sankyo, F. Hoffmann-La Roche, Forma, Genentech/Roche, GlycoMimetics, Hanmi, Incyte, Jazz, Pfizer, Pharmacyclics, Sigma Tau Consultant: AbbVie, Genentech, GlycoMimetics, Jazz, Takeda, Treadwell
Sagar Lonial, MD, FACP	Grant/Research Support: Celgene, Janssen, Takeda Consultant: Celgene, BMS, Novartis, Janssen, Takeda, Amgen, GSK, Abbvie
Jessica MacIntyre, MSN, APRN, NP-C, AOCNP	Speakers' Bureau: Pfizer
Ravi A. Madan, MD	Research Support: Bayer
Ursula A. Matulonis, MD	Consultant: Merck, Novartis, NextCure
Michelle E. Melisko, MD	Research Support: KCRN, Novartis
Shane Y. Morita, MD, MS, PhD, FASCO	Has no relevant financial relationships
Susan M. O'Brien, MD	Grant/Research Support: Kite, Regeneron, Acerta, Gilead, Pharmacyclics, TG Therapeutics, Pfizer, Sunesis Consultant: Amgen, Celgene, GlaxoSmithKline, Janssen Oncology, Aptose Bioscience Inc. Vaniyam Group LLC, AbbVie, Alexion, Verastem, Vida Ventures

PRIMO 2021

February 10-12, 2021

A Virtual Event

Primo
Practical Recommendations in
Immunology & Molecular Oncology

FACULTY DISCLOSURES

Luis E. Raez, MD, FACP, FCCP	Grant/Research Support: BMS, Merck, Genentech, Roche, Pfizer, AstraZeneca, LOXO, Liquid Genomics, Heat Biologics, Syndax, Lilly Oncology
Kanwal Raghav, MD	Has no relevant financial relationships
Hope S. Rugo, MD, FACO	Grant/Research Support: Pfizer, Merck, Novartis, Lilly, Genentech, OBI, Odonate, Daiichi, Seattle Genetics, Eisai, MacroGenics, Sermonix, Immunomedics Consultant: Samsung, Puma, Mylan
Edgardo S. Santos Castillero, MD, FACCP	Consultant: Lilly, Oncocyte, EMDSerono, Neogenomics Speakers' Bureau: Genentech, Amgen, Takeda, Boehringer-Ingelheim, Merck, Novartis, Pfizer, AstraZeneca, Dova, Sanofi, Lilly, Astella, Oncocyte, ParadigmDx, Caris SL, Guardant Health, Biodesix
Amy Schippers, PA-C	Has no relevant financial relationships
Rachna T. Shroff, MD, MS	Grant/Research Support: Merck, Exelixis Pharm, Pieris, Taiho, Rafael Pharm Advisory Board Member: Merck, Seattle Genetics, Exelixis Pharm, QED Therapeutics, Debiopharm, Agios, Clovis, Incyte
Sara M. Tolaney, MD, MPH	Grant/Research Support: AstraZeneca, Eli Lilly, Merck, Novartis, Nanostring, Nektar, Pfizer, Genentech/Roche, BMS, Immunomedics, Odonate, Sanofi, Seattle Genetics, Eisai, Exelixis, Cyclacel Consultant: AstraZeneca, Eli Lilly, Merck, Novartis, Nanostring, Nektar, Pfizer, Genentech/Roche, BMS, Immunomedics, Odonate, Sanofi, Seattle Genetics, Eisai, Puma, Daiichi Sankyo, Silverback Therapeutics, G1 Therapeutics, Abbvie, Athenex, Kyowa Kirin Pharmaceuticals, OncoPep, Samsung Bioepis Inc., Gilead, CytomX, Mersana, Certara

PRIMO 2021

February 10-12, 2021

A Virtual Event

Primo
Practical Recommendations in
Immunology & Molecular Oncology

FACULTY DISCLOSURES

Donald L. Trump, MD	Has no relevant financial relationships
Adrienne M. Vazquez Guerra, MSN, ACNP-BC, AOCN	Has no relevant financial relationships
Julie M. Vose, MD, MBA	Grant/Research Support: Ascerta/Astra-Zeneca, Celgene, Incyte Corp., Kite Pharma, Novartis, Seattle Genetics Consultant: Pharmaceuticals, Janssen, Verastem, Miltenyi Biotec, Inc, Loxo Oncology, Allogene, Wugene, Kite Pharma, Celgene, Acerta/Astra-Zeneca, Vianam Group
Howard (Jack) West, MD	Consultant: AstraZeneca, Genentech/Roche, Merck, Takeda Speakers' Bureau: AstraZeneca, Merck

Co-Chairs/ Educational/Steering Committee	Reported Relevant Financial Disclosure(s)
Sanjiv S. Agarwala, MD	Has no relevant financial relationships
Paul A. Bunn, MD	Consultant: AZ, BMS, Genentech, Takeda, Ascentage, CStone, Imidex, Ipsen Clinical Trial Data Monitoring Committee (DMC): BMS/Celgene; Merck
Jorge J. Garcia, PharmD, MS, MHA, MBA, FACHE	Has no relevant financial relationships
Sagar Lonial, MD, FACP	Grant/Research Support: Celgene, Janssen, Takeda Consultant: Celgene, BMS, Novartis, Janssen, Takeda, Amgen, GSK, Abbvie
Jessica MacIntyre, MSN, APRN, NP-C, AOCNP	Speakers' Bureau: Pfizer
Shane Y. Morita, MD, MS, PhD, FASCO	Has no relevant financial relationships
Hope S. Rugo, MD, FACO	Grant/Research Support: Pfizer, Merck, Novartis, Lilly, Genentech, OBI, Odonate, Daiichi, Seattle Genetics, Eisai, MacroGenics, Sermonix, Immunomedics Consultant: Samsung, Puma, Mylan

PRIMO 2021

February 10-12, 2021

A Virtual Event

Primo
Practical Recommendations in
Immunology & Molecular Oncology

FACULTY DISCLOSURES

Amy Schippers, PA-C	Has no relevant financial relationships
Rachna T. Shroff, MD, MS	Grant/Research Support: Merck, Exelixis Pharm. Pieris, Taiho, Rafael Pharm Advisory Board Member: Merck, Seattle Genetics, Exelixis Pharm, QED Therapeutics, Debiopharm, Agios, Clovis, Incyte
Adrienne M. Vazquez Guerra, MSN, ACNP-BC, AOCN	Has no relevant financial relationships
Julie M. Vose, MD, MBA	Grant/Research Support: Ascerta/Astra-Zeneca, Celgene, Incyte Corp., Kite Pharma, Novartis, Seattle Genetics Consultant: Pharmaceuticals, Janssen, Verastem, Miltenyi Biotec, Inc, Loxo Oncology, Allogene, Wugene, Kite Pharma, Celgene, Acerta/Astra-Zeneca, Vaniam Group

CME/CE Reviewers	Reported Relevant Financial Disclosure(s)
Sanjiv S. Agarwala, MD	Has no relevant financial relationships
Lynne Davidson	Has no relevant financial relationships
Teri Valls, CMP. CMM	Has no relevant financial relationships

Each speaker **will directly disclose** the use of products for which are not labeled (e.g., off label use) or if the product is still investigational.

ALL SPEAKERS HAVE BEEN REQUESTED TO VERBALLY DISCLOSE PRIOR TO THEIR PRESENTATION AND TO KEEP THEIR PRESENTATION UNBIASED AND GENERIC WHEN APPLICABLE.