

Ludwig Presence at 2016 ASCO Annual Meeting

Ludwig Scientist(s)	Affiliation(s)	Session and Presentation Time	Location	Track	Session Type/Title	Presentation and/or Abstract Title
Friday, June 3, 2016						
Luisa Lina Villa	Ludwig Sao Paulo	1:00pm - 3:15pm 1:40pm - 2:00pm	S100bc	Gynecological Cancer, International, Head and Neck Cancer	Extended Education Session: Global Oncology Session: HPV-Associated Malignancies	HPV Screening, Prevention and Vaccination
Saturday, June 4, 2016						
Jedd Wolchok	Ludwig MSK	8:00am - 9:30am 8:36am - 8:48am	Hall D1	Special Sessions	Clinical Science Symposium: The View Beyond Single-Agent Checkpoint Blockade	Perils and Promise of Combination Therapy, abstracts #100, #101
Peter Gibbs	Ludwig Melbourne	8:00am - 11:30am	Hall A, Poster Board 273	Gastrointestinal (Colorectal) Cancer	Poster Session	Abstract #3576: Immune profile and survival outcomes in stage 2 colon cancer

Ludwig Presence at 2016 ASCO Annual Meeting

Luis Diaz	Ludwig John Hopkins	8:00am - 11:30am	Hall A, Poster Board 328b	Gastrointestinal (Colorectal) Cancer	Poster Session	Abstract TPS3639: KEYNOTE-177: first-line, open-label, randomized, phase 3 study of pembrolizumab versus investigator-choice chemotherapy for mismatch repair-deficient or microsatellite instability-high metastatic colorectal carcinoma
Hui Gan, Andrew Park (presenter), Mary Macri, Aileen Ryan, Toni Ricciardi, Ralph Venhaus	Ludwig Melbourne, Ludwig New York	1:00pm - 4:30pm	Hall A, Poster Board 266a	Central Nervous System Tumors	Poster Session	Phase 2 study to evaluate the clinical efficacy and safety of MEDI4736 (durvalumab) in patients with glioblastoma (GBM)
Stephen Hodi	Ludwig Harvard	1:00pm - 4:30pm. Poster Discussion Session 4:45pm-6:00pm	Hall A, Poster Board 123. Poster Discussion Session E354b	Melanoma/Skin Cancers	Poster Session	Abstract #9518: Overall survival in patients with advanced melanoma (MEL) who discontinued treatment with nivolumab (NIVO) plus ipilimumab (IPI) due to toxicity in a phase II trial (CheckMate 069)

Ludwig Presence at 2016 ASCO Annual Meeting

Luis Diaz	Ludwig Johns Hopkins	1:15pm - 2:45pm 1:55pm - 2:15pm	S100a	Clinical Trials, Tumor Biology, Value, Special Sessions	Education Session: ASCO/American Association for Cancer Research (AACR) Joint Session: The Next Frontier of Genomics in the Clinic and Clinical Trials	Potential of Liquid Biopsies in Precision Medicine
Luis Diaz	Ludwig Johns Hopkins	1:15pm - 4:15pm 2:15pm - 2:27pm	Hall B1	Developmental Therapeutics - Immunotherapy	Oral Abstract Session	Programmed death-1 blockade in mismatch repair deficient cancer independent of tumor histology, abstract #3003
Sunday, June 5, 2016						
Michael Postow	Ludwig MSK	8:00am - 11:30am	Hall A, Poster Board 395	Developmental Therapeutics - Immunotherapy	Poster Session	Abstract #3073: Peripheral blood T cell subset phenotype analysis in melanoma patients treated with combination nivolumab + ipilimumab compared to ipilimumab alone

Ludwig Presence at 2016 ASCO Annual Meeting

Crystal Mackall	Ludwig Stanford	8:00am - 11:30am	Hall A, Poster Board 362	Developmental Therapeutics - Immunotherapy	Poster Session	Abstract #3040: Cytokine release syndrome (CRS) in patients treated with NY-ESO-1c259 TCR
Crystal Mackall	Ludwig Stanford	8:00am - 11:30am	Hall A, Poster Board 420a	Developmental Therapeutics - Immunotherapy	Poster Session	Abstract TPS3101: Autologous genetically engineered NY-ESO-1c259T in HLA-A*02:01, HLA*02:05 and HLA*02:06 positive patients with NY-ESO-1 expressing tumors
Jonathan Cebon	Ludwig Melbourne	4:45pm - 6:00pm 5:03pm - 5:15pm	Hall B1	Developmental Therapeutics - Immunotherapy	Poster Discussion Session: T-Cell Stimulation: Step It Up	Abstracts #3016, #3017, #3018

Ludwig Presence at 2016 ASCO Annual Meeting

Monday, June 6, 2016

Maximilian Diehn	Ludwig Stanford	8:00am - 9:15am 8:00am - 8:20am	E253B	Lung Cancer	Meet the Professor Session	Stereotactic Body Radiation Therapy for Early-Stage Disease
Levi Garraway	Ludwig Harvard	8:00am - 9:15am	S504	Special Sessions	Education Session: NCI Blue Ribbon Panel Listens: Submit Your Ideas for the National Cancer Moonshot Initiative	Panelist
Jedd Wolchok	Ludwig MSK	9:45am - 11:00am 9:45am - 10:05am	E253B	Melanoma/Skin Cancers, Developmental therapeutics and Translational Research, Tumor Biology	Meet the Professor Session	Melanoma Immunotherapy: Where Do We Go From Here?
Levi Garraway	Ludwig Harvard	9:45am - 11:15am 9:45am - 9:57am:	Hall D1	Special Sessions	Clinical Science Symposium: Actionable Mutations Redefined	Introduction

Ludwig Presence at 2016 ASCO Annual Meeting

Jeanne Tie	Ludwig Melbourne	11:30am - 1:00pm 12:18pm - 12:30pm	Hall D2	Gastrointestinal (Colorectal) Cancer	Clinical Science Symposium: The Clone Wars	The potential of circulating tumor DNA (ctDNA) to reshape the design of clinical trials testing adjuvant therapy in patients with early stage cancers, abstract #3511 (169716)
Jedd Wolchok	Ludwig MSK	1:15pm - 4:15pm 2:39pm - 2:51pm	Arie Crown Theater	Melanoma/Skin Cancers	Oral Abstract Session	Updated results from a phase III trial of nivolumab (NIVO) combined with ipilimumab (IPI) in treatment-naïve patients (pts) with advanced melanoma (MEL) (CheckMate 067), abstract #9505
Tuesday, June 7, 2016						
Ash Alizadeh (session discussant), David Kurtz (abstract presenter)	Ludwig Stanford	8:00am - 9:30am 8:36am - 8:48am	E354b	Hematologic Malignancies - Lymphoma and Chronic Lymphocytic Leukemia	Clinical Science Symposium: Integrating New Diagnostics in Lymphoid Malignancies	How Best to Define Proliferation in Mantle Cell Lymphoma, abstract #7510