

Ludwig Scientist(s)	Affiliation(s)	Session Time	Presentation Time	Location	Session Type	Session Title	Presentation/Abstract Title
Friday, March 29							
Michael A. Postow	Ludwig MSK	5:15 - 7:15 PM	5:15 - 5:40 PM	Room A411 - Georgia World CC	Education Session	ED37 - Intersection of Radiation and Immune Therapy	Clinical experience with radiotherapy in the context of immune checkpoint blockade
Saturday, March 30							
Kornelia Polyak*	Ludwig Harvard	8:00 - 10:00 AM	8:00 AM - 10:00 AM	Marcus Auditorium- Bldg A-GWCC	Education Session	ED43 - Co-evolution of Tumor and Microenvironment in Cancer Metastasis	Chairperson and Mechanisms underlying polyclonal metastases
Rakesh K. Jain*	Ludwig Harvard	8:00 - 10:00 AM	8:00 AM - 8:25 AM	Room A411 - Georgia World CC	Education Session	ED10 - Vascular-Immune Cell Crosstalk: Implications for Cancer Immunotherapy	Improving immunotherapy of cancer by normalizing tumor vessels
Tatiana Petrova	Ludwig Lausanne	8:00 - 10:00 AM	9:00 - 9:45 AM	Room A411 - Georgia World CC	Education Session	ED10 - Vascular-Immune Cell Crosstalk: Implications for Cancer Immunotherapy	Targeting the tumor microenvironment for treatment of chemo-resistant desmoplastic colon cancer
Matthew G. Vander Heiden	Ludwig MIT	10:15 AM - 12:15 PM	10:15 - 10:16 AM and 10:15 - 10:35 AM	Georgia Ballrm 1- Bldg C-GWCC	Methods Workshop	MW13 - Methods to Study Metabolism for Cancer Research	Chairperson and Importance of tissue context in understanding metabolic vulnerabilities
Nickolas Papadopoulos	Ludwig Johns Hopkins	3:15 - 5:15 PM	3:15 - 3:40 PM	Room B312 - Georgia World CC	Education Session	ED28 - ctDNA for Cancer Stratification, Monitoring, Clonal Tracking, MRD Detection, and Early Diagnosis	ctDNA and cfDNA in body fluids as cancer biomarkers
Sunday, March 31							
Pier Paolo Pandolfi*	Ludwig Harvard	7:00 - 8:00 AM	7:00 AM - 8:00 AM	Room A311 - Georgia World CC	Meet-the-Expert Session	ME41 - Title to Be Announced	Title to be announced
Crystal L. Mackall	Ludwig Stanford	9:45 AM - 12:15 PM	11:15 - 11:40 AM	Hall A - Convention Center	Plenary Session	PL01 - Opening Plenary: Achieving Equitable Patient Care through Precision and Convergent Cancer Science	PL01-05 - Next-generation CAR T cells designed to overcome tumor resistance
Peter K. Sorger	Ludwig Harvard	2:00 - 3:30 PM	2:10 PM - 2:25 PM	Room A406 - Georgia World CC	NCI/NIH-Sponsored Session	NIH03 - Towards the Generation of Spatial Human Tumor Maps	Molecular and spatial characterization of human tumors: Multiplexed protein imaging in intact tissue sections using CycIF
Joan S. Brugge**	Ludwig Harvard	3:00 - 5:00 PM	3:35 PM - 3:50 PM	Room A404 - Georgia World CC	Minisymposium	MS.TB02.01 - Novel Approaches to Understand Cancer Stem Cells	969 - Characterization of murine mammary epithelial populations throughout development and in premalignant tissue via mass cytometry
Cigall Kadoch	Ludwig Harvard	3:00 - 5:00 PM	3:35 PM - 3:50 PM	Room B206 - Georgia World CC	Minisymposium	MS.BSB01.01 - Tools for Cancer Genome Analysis	907 - Bioinformatic method to define epigenetically regulated enhancer elements associated with cancer
Chris Sander	Ludwig Harvard	3:00 - 5:00 PM	4:20 PM - 4:35 PM	Room B206 - Georgia World CC	Minisymposium	MS.BSB01.01 - Tools for Cancer Genome Analysis	910 - The cBioPortal for cancer genomics
Cigall Kadoch	Ludwig Harvard	3:00 - 5:00 PM	3:35 PM - 3:50 PM	Room A302 - Georgia World CC	Minisymposium	MS.MCB05.01 - Emerging Targets in Cancer Epigenetics	949 - ARID1A is a critical regulator of luminal identity and therapeutic response in estrogen receptor-positive breast cancer
F. Stephen Hodi, Jedd D. Wolchok	Ludwig Harvard and Ludwig MSK	3:00 - 5:00 PM	3:00 - 5:00 PM	Room A411 - Georgia World CC	Clinical Trials Minisymposium	CTMS01 - Advances in Novel Immunotherapeutics	CT037 - Genomic analyses and immunotherapy in advanced melanoma
Andrew Chow*, Sadna Budhu, Hong Zhong, Jason S. Lewis, Jedd D. Wolchok**, Taha Merghoub**	Ludwig MSK	3:00 - 5:00 PM	3:00 - 5:00 PM	Room B312 - Georgia World CC	Minisymposium	MS.TB06.01 - The Immune Microenvironment in Cancer	978 - Tim-4+ tissue-resident macrophages impair antitumor T-cell immunity
Chi Van Dang*	The Ludwig Institute	4:00 - 5:00 PM	4:00 PM - 5:00 PM	AACR Pubs Booth 3226 - Hall B	Meet and Greet	MG06 - Meet the Editor-in-Chief of Cancer Research: Chi Van Dang, MD, PhD	Invited Speaker
Jedd D. Wolchok	Ludwig MSK	5:00 - 7:00 PM	5:00 - 7:00 PM	International Ballrm N - Hyatt	Professional Advancement Session	PAS06 - Personalized Career Conversations: Pathways to Academia, Industry, and Government	Mentor
Crystal L. Mackall	Ludwig Stanford	6:30 - 8:30 PM	6:30 - 8:30 PM	Town Meeting	Town Meeting	TM06 - Pediatric Cancer Working Group (PCWG) Town Hall Meeting and Networking Reception	Chairperson and Moderator
Monday, April 1							
Peter K. Sorger	Ludwig Harvard	7:00 - 8:00 AM	7:00 AM - 8:00 AM	Room B302 - Georgia World CC	Meet-the-Expert Session	ME48 - Approaches to Combination Therapy	Approaches to combination therapy
Myles Brown	Ludwig Harvard	10:30 AM - 12:15 PM	11:05 AM - 11:30 AM	Room B405 - Georgia World CC	Major Symposium	SY43 - Systems Epigenetics in Hormone-Driven Cancers	Cistrome mining for new therapeutic targets in hormone-dependent cancers
Chi Van Dang*	The Ludwig Institute	10:30 AM - 12:15 PM	10:35 AM - 11:00 AM	Room B401 - Georgia World CC	Major Symposium	SY37 - Circadian Rhythms and Cancer	MYC, clock function, and metabolic vulnerabilities of cancer
Nancy E. Davidson*	Ludwig Board of Directors	1:00 - 2:45 PM	1:05 PM - 1:30 PM	Room A313 - Georgia World CC	Major Symposium	SY48 - Women in Cancer Research Scientific Symposium: Advances in Genetics, Diagnosis, and Therapeutics among Common Cancers in Women	Invited Speaker
Joan S. Brugge	Ludwig Harvard	1:00 - 2:45 PM	1:00 - 1:01 PM and 1:00 - 1:25 PM	Georgia Ballrm 1- Bldg C-GWCC	Advances in Diagnostics and Therapeutics	ADT11 - Clonal Cooperation in Cancer	Chairperson and Transient commensalism drives solid peritoneal metastasis in a model of ovarian clear cell carcinoma
Benjamin Izar*, F. Stephen Hodi, Peter K. Sorger, Asaf Rotem	Ludwig Harvard	1:00 - 2:45 PM	1:55 PM - 2:10 PM	Marcus Auditorium- Bldg A-GWCC	Major Symposium	SY45-313 - The Next Generation of Precision Cancer Medicine: Recognizing and Exploiting the Complexity	SY45-04 - Development of therapeutic strategies by resolving the tumor ecosystem
Franziska Michor*	Ludwig Harvard	1:00 - 2:45 PM	2:05 PM - 2:30 PM	Murphy Ballrm- Bldg B- GWCC	Major Symposium	SY38 - Evolution and Development of Resistance to Therapy	From evolutionary mathematical modeling to clinical validation in glioblastoma patients: Lessons learned
Michael F. Clarke	Ludwig Stanford	1:00 - 2:45 PM	1:35 - 2:00 PM	Room B206 - Georgia World CC	Major Symposium	SY17 - Minimal Residual Disease: From Bench to Bedside	SY17-02 - Solid tumor cancer stem cells: From bench to bedside
Crystal L. Mackall	Ludwig Stanford	1:00 - 2:45 PM	1:00 - 1:01 PM	Georgia Ballrm 3- Bldg C-GWCC	Advances in Organ Site Research	AOS02 - Emerging Immunotherapies for Childhood Cancer	Chairperson
Franziska Michor, Kornelia Polyak**	Ludwig Harvard	3:00 - 4:30 PM	3:00 PM - 3:20 PM	Georgia Ballrm 1- Bldg C-GWCC	Special Session	SS09 - NextGen Stars Spotlight 2: Site-Specific Cancers	Divergent resistance mechanisms to HER2-targeted therapies in breast cancer

F. Stephen Hodi, Arlene H. Sharpe	Ludwig Harvard	3:00 - 5:00 PM	3:20 PM - 3:35 PM	Room B405 - Georgia World CC	Minisymposium	MS.IM01.01 - Immune Cell Subsets in the Suppressive Tumor Microenvironment	701 - Functionally specialized subsets of exhausted CD8+ T cells mediate tumor control and differentially respond to checkpoint blockade
Ivy Chen*, Rakesh K. Jain**	Ludwig Harvard	3:00 - 5:00 PM	3:35 PM - 3:50 PM	Room A404 - Georgia World CC	Minisymposium	MS.TB06.02 - Signaling in the Tumor Microenvironment	2744 - Blocking CXCR4 alleviates desmoplasia, increases T-lymphocyte infiltration, and improves immunotherapy in metastatic breast cancer
George D. Demetri**	Ludwig Harvard	3:00 - 5:00 PM	4:05 - 4:20 PM	Marcus Auditorium- Bldg A-GWCC	Clinical Trials Minisymposium	CTMS02 - The Next Generation of Clinical Trials in Molecularly-driven Therapy	CT131 - Entrectinib in NTRK-fusion positive (NTRK-FP) non-small cell lung cancer (NSCLC): Integrated analysis of patients enrolled in three trials (STARTRK-2, STARTRK-1 and ALKA-372-001)
Roberta Zappasodi*, Cailian Liu, Xia Yang, Hong Zhong, Jingjing Qi, Philip Wong, Margaret K. Callahan, Jedd Wolchok, Taha Merghoub**	Ludwig MSK	3:00 - 5:00 PM	3:00 - 5:00 PM	Room A411 - Georgia World CC	Minisymposium	MS.IM02.01 - Rational Combinations of Immunotherapy	2711 - Rational combination of GITR agonist with PD-1 blockade
Crystal L. Mackall	Ludwig Stanford	3:00 - 5:00 PM	3:35 - 3:50 PM	Room B408 - Georgia World CC	Late-Breaking Minisymposium	LBMS02 - Minisymposium: Late-Breaking Research 2	LB-146 / 3 - Phase I CD22 CAR T-cell trial updates
Jedd D. Wolchok	Ludwig MSK	5:00 - 6:30 PM	5:00 - 6:30 PM	Hall A - Convention Center	Special Session	SS05 - Making Science Count for Patients: From T-Cell Signaling to CTLA-4 Approval	The early days of immune checkpoint inhibition: Reducing CTLA-4 blockade to clinical practice
Tuesday, April 2							
Stephen J. Kron**	Ludwig Chicago	10:30 AM - 12:15 PM	11:35 AM - 12:00 PM	Murphy Ballrm- Bldg B- GWCC	Major Symposium	SY21 - Tumor Metabolism and DNA Damage Response	SY21-03 - Shutting off cancer's fountain of youth: Targeting metabolism to block repair and reverse immortality
Robert A. Weinberg	Ludwig MIT	10:30 AM - 12:15 PM	11:05 - 11:30 AM	Room B312 - Georgia World CC	Major Symposium	SY23 - Metastasis: Evidence and Clinical Implications of Early Dissemination	SY23-02 - Actions of the EMT Program in fostering malignant progression
Crystal L. Mackall	Ludwig Stanford	10:30 AM - 12:15 PM	10:30 - 10:31 AM	Room A402 - Georgia World CC	Major Symposium	SYPOL05 - ACCELERATE-ing Pediatric Oncology Drug Discovery and Development	Chairperson
Nancy E. Davidson	Ludwig Board of Directors	1:00 - 2:45 PM	2:05 PM - 2:30 PM	Marcus Auditorium- Bldg A-GWCC	Major Symposium	SY41-144 - Advancing Epigenetic Therapies for Solid Tumors	Prospects for epigenetic therapy for breast cancer
Rakesh K. Jain*	Ludwig Harvard	1:00 - 2:45 PM	1:00 PM - 1:01 PM and 1:05 PM - 1:30 PM	Georgia Ballrm 3- Bldg C-GWCC	Major Symposium	SY33 - Vascular Regulation of Antitumor Immunity	Chairperson and SY33-01 - Improving immunotherapy of cancer by normalizing tumor vessels
Sanjiv Sam Gambhir	Ludwig Stanford	1:00 - 2:45 PM	1:00 - 1:25 PM	Georgia Ballrm 2- Bldg C-GWCC	Advances in Diagnostics and Therapeutics	ADT16 - Tumor Treating Fields: A Fourth Modality in Cancer Treatment	Identification of a new mechanism for how tumor treating fields effect tumor cells
Jennifer L. Guerriero	Ludwig Harvard	3:00 - 5:00 PM	3:00 PM - 5:00 PM	Room A411 - Georgia World CC	Minisymposium	MS.IM02.02 - Tumor Immune Microenvironment	4490 - PARP inhibitor efficacy depends on CD8+ T-cell recruitment via the STING pathway in BRCA-deficient models of triple-negative breast cancer
Jia R. Lin, Sandro Santagata, Peter K. Sorger, Alan D. D'Andrea	Ludwig Harvard	3:00 - 5:00 PM	3:00 PM - 5:00 PM	Room A411 - Georgia World CC	Minisymposium	MS.IM02.02 - Tumor Immune Microenvironment	4487 - Association of the tumor-immune microenvironment with response to niraparib and pembrolizumab in relapsed, platinum-resistant ovarian cancer
Anthony G. Letai*	Ludwig Harvard	3:00 - 5:00 PM	3:00 PM - 3:01 PM	Room B312 - Georgia World CC	Minisymposium	MS.ET04.01 - Genomic Correlates of Therapy Response	Chairperson
Jennifer Guerriero, George Demetri, Anthony Letai**	Ludwig Harvard	3:00 - 5:00 PM	3:00 PM - 5:00 PM	Room B312 - Georgia World CC	Minisymposium	MS.ET04.01 - Genomic Correlates of Therapy Response	4478 - High-throughput dynamic BH3 profiling identifies active cancer therapies in solid tumors
Alan D. D'Andrea	Ludwig Harvard	3:00 - 5:00 PM	3:05 - 3:20 PM	Marcus Auditorium- Bldg A-GWCC	Clinical Trials Minisymposium	CTMS03 - Developmental Therapeutics: Clinical Results of Novels Agents	CT232 - Phase I combination study of the CHK1 inhibitor prexasertib (LY2606368) and olaparib in patients with high-grade serous ovarian cancer and other advanced solid tumors
Nickolas Papadopoulos	Ludwig Johns Hopkins	2:45 - 4:15 PM	2:45 - 4:15 PM	Room A406 - Georgia World CC	NCI/NIH-Sponsored Session	NIH13 - Liquid Biopsy: A Holy Grail of Early Detection	Potential clinical application of liquid biopsy in early detection
Angelika Amon**	Ludwig MIT	3:00 - 5:00 PM	3:00 - 5:00 PM	Room A404 - Georgia World CC	Minisymposium	MS.EP01.01 - Factors Influencing Cancer Outcomes	4470 - Aneuploidy drives lethal progression in prostate cancer
Wednesday, April 3							
Angelika Amon	Ludwig MIT	10:15 AM - 12:00 PM	10:15 - 10:16 AM and 10:20 - 10:45 AM	Room B405 - Georgia World CC	Major Symposium	SY39-263 - Genomic Instability	Chairperson and The role of aneuploidy in tumorigenesis
Tyler Jacks	Ludwig MIT	10:15 AM - 12:00 PM	10:50 - 11:15 AM	Room B405 - Georgia World CC	Major Symposium	SY39-263 - Genomic Instability	Characterizing tumor evolution one cell at a time
Ash A. Alizadeh	Ludwig Stanford	10:15 AM - 12:00 PM	10:50 - 11:15 AM	Georgia Ballrm 3- Bldg C-GWCC	Major Symposium	SY06 - Novel Insights in the Molecular Pathogenesis and Monitoring of Malignant Lymphomas	Deconvoluting cellular determinants of antitumor immune recognition

*scientist is lead author
**scientist is senior author

Ludwig Presence at 2019 AACR Annual Meeting - Poster Sessions

Ludwig Scientist(s)	Affiliation(s)	Session Time	Presentation Time	Location	Session Type	Session Title	Presentation/Abstract Title
Sunday, March 31							
Benjamin Izar	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 10	Poster Session	PO.ET01.02 - Brain Cancers and Neuroblastoma	247 / 10 - Identification of the GABAA receptor in melanoma brain metastases patient tumors and demonstration that it is a viable drug target using benzodiazepine-derivatives
Peter Sorger	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 32	Poster Session	PO.MCB02.01 - Apoptosis	700 / 4 - Development of a second-generation TRAIL agonist and predictive biomarker profile for colorectal cancer
Jia-Ren Lin, Peter Sorger	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 20	Poster Session	PO.IM01.05 - Imaging the Tumor Microenvironment	489 / 2 - Multi-parameter tissue section imaging and retrieval of image-defined micro-regions for RNA sequencing using the RareCyte® platform
Jennifer Guerriero	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 6	Poster Session	PO.TB06.04 - Gene Expression in the Tumor Microenvironment	139 / 16 - Single-cell RNA sequencing reveals compromised immune microenvironment in precursor stages of multiple myeloma
David T. Scadden	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 11	Poster Session	PO.CH01.01 - Novel Small Molecules for Cancer Therapy	2 / 2 - Discovery of BAY 2402234 by phenotypic screening: A human Dihydroorotate Dehydrogenase (DHODH) inhibitor in clinical trials for the treatment of myeloid malignancies
Joan S. Brugge**	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 38	Poster Session	PO.MCB11.01 - Targeting Oxidative Stress and Senescence	884 / 10 - Interplay between NRF2 and GPX4 is critical for cancer cell survival in 3D spheroids
Anthony Letai	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 11	Poster Session	PO.ET04.01 - Cell Death and DNA Repair Pathways	260 / 4 - Identifying cancer drug sensitivity using live cell imaging dynamic BH3 profiling of solid tumor core biopsies
Anthony G. Letai	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 30	Poster Session	PO.BSB02.01 - Convergence Science for Therapeutics and Precision Medicine	675 / 8 - Network modeling of drug resistance mechanisms and drug combinations in breast cancer
Alan D. D'Andrea**	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 14	Poster Session	PO.ET01.03 - New Anticancer Agents	368A / 30 - Functional assessment of DNA damage repair defects and the anti-tumor immune response in high grade serous ovarian cancers using patient-derived organoids
Yibin Liu*, Gergana Velikova, Marketa Tomkova, Benjamin Schuster-Boeckler, Chun-Xiao Song**	Ludwig Oxford	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 36	Poster Session	PO.MCB05.04 - New Trends in DNA Methylation	825 / 11 - TAPS: A bisulfite-free, base-resolution and quantitative sequencing method for cytosine modifications
Skirmantas Kriaucionis*, Marketa Tomkova, Sophie Kirschner, Mankgopo Kgatle, Richard Owen, Michael White, Benjamin Schuster-Boeckler, Xin Lu*	Ludwig Oxford	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 36	Poster Session	PO.MCB05.04 - New Trends in DNA Methylation	835 / 21 - Altered DNA modifications in Barrett's oesophagus and oesophageal adenocarcinoma
Frank Furnari	Ludwig San Diego	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 13	Poster Session	PO.ET03.01 - Drug Resistance 1	331 / 22 - Dynamic kinome targeting reveals kinases involved in acquired resistance to tyrosine kinase inhibitors in EGFR-driven glioblastomas
Sanjiv S. Gambhir**	Ludwig Stanford	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 10	Poster Session	PO.ET01.02 - Brain Cancers and Neuroblastoma	250 / 13 - Tumor treating fields increases membrane permeability in glioblastoma cells
Monday, April 1							
Geoffrey Greene	Ludwig Chicago	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 2	Poster Session	PO.EN01.01 - Endocrine-related Cancers	1016 / 17 - The androgen receptor splice variant AR-V7 associates with the glucocorticoid receptor following androgen blockade
Stephen J. Kron	Ludwig Chicago	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 25	Poster Session	PO.IM02.17 - Therapeutic Antibodies 2	1553 / 22 - Collagen affinity improves safety and efficacy of antibody and cytokine cancer immunotherapies
Marc Hafner	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 2	Poster Session	PO.EN01.01 - Endocrine-related Cancers	PO.EN01.01 - Endocrine-related Cancers
Galit Lahav**	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 42	Late-Breaking Poster Session	LBPO.MCB01 - Late-Breaking Research: Molecular and Cellular Biology / Genetics 1	LB-101 / 21 - Combined p53 dynamics and post-translational modifications determine subsequent protein expression and cell fate
Cigall Kadoch	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 31	Poster Session	PO.BSB01.03 - Laboratory and Computational Methods for Cancer Analysis	1653 / 4 - Application of high-density tiling CRISPR screen technology to identify chromatin remodeler complex targets for drug discovery
Bradley E. Bernstein	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 7	Poster Session	PO.TB07.01 - Novel Imaging Targets	1132 / 4 - Multiplexed immunofluorescence and multispectral imaging-based quantification of tumor and immune cell populations reveals spatial relationships in oral cavity squamous cell carcinoma
Joan S. Brugge**	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 10	Poster Session	PO.ET02.03 - Cellular Responses to Anticancer Agents 3: Novel Targets	2978 / 26 - Clinical evaluation of lapatinib induced BCL-2 adaptive responses
Victor Velculescu	Ludwig Scientific Advisor	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 4	Poster Session	PO.TB01.03 - Human in Mouse	1065 / 16 - Comprehensive molecular and experimental characterization of ovarian clear cell carcinoma cell lines for in vivo drug development
Tyler Jacks**	Ludwig MIT	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 21	Poster Session	PO.IM02.15 - Adoptive Cell Therapy 1	TBA1431 / 12 - In vivo CRISPR/Cas9 screen of adoptively transferred T cells reveals novel mediators of T cell exhaustion and immunosuppression
Jedd D. Wolchok, Taha Merghoub	Ludwig MSK	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 42	Late-Breaking Poster Session	LBPO.MCB01 - Late-Breaking Research: Molecular and Cellular Biology / Genetics	LB-081 / 1 - A nuclear cAMP microdomain functions as a tumor suppressor in melanoma

Peter K. Sorger, Benjamin Izar**	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 10	Poster Session	PO.ET02.02 - Cellular Responses to Anticancer Agents 2 / Overcoming Resistance	2068 / 5 - A highly selective dual Haspin-kinase and PIM-inhibitor overcomes RAF/MEK-inhibitor resistance in melanoma
Stephen Elledge, Karen Cichowski**	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 40	Late-Breaking Poster Session	LBPO.ET01 - Late-Breaking Research: Experimental and Molecular Therapeutics 1	LB-113 / 8 - MAPK pathway suppression unmasks latent DNA repair defects and confers a chemical synthetic vulnerability inBRAF,NRASandNF1-mutant melanomas
Joan S. Brugge**	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 7	Poster Session	PO.TB10.02 - Tumor Evolution and Heterogeneity 2	3775 / 8 - Characterization of intratumoral heterogeneity in drug sensitivity and modeling of drug combination effects using subclonal cell populations derived from a single breast cancer cell line
Myles Brown	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 37	Poster Session	PO.MCB04.02 - Oncogenic Transcription Factor Function	2615 / 21 - Systematic approaches to predict oncogenic transcriptional regulatory circuitries identify important nodes in high-grade serous ovarian cancer
Myles Brown	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 7	Poster Session	PO.TB10.02 - Tumor Evolution and Heterogeneity 2	3779 / 12 - Clonal tracing reveals different mechanisms of resistance to immune checkpoint blockade
Anthony G. Letai**	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 32	Poster Session	PO.MCB02.03 - BCL-2 Family Proteins	2496 / 6 - Dynamic BH3 profiling identifies active combinations with conventional chemotherapy in non-small cell lung cancer
Joan S. Brugge	Ludwig Harvard	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 7	Poster Session	PO.ET03.03 - Drug Resistance 3	2101 / 8 - Targeting the root of cancer persister cells using an expressed barcode library
Scott R. Manalis	Ludwig MIT	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 30	Poster Session	PO.BSB02.03 - Convergence Science for Tumor Biology, Molecular Biology, and Microenvironment	2450 / 15 - Single-cell profiling reveals programs mediating oncogenic kinase-independence and minimal residual disease in BCR-ABL-rearranged acute lymphoblastic leukemia
Roberta Zappasodi*, Jedd D. Wolchok, Taha Merghoub**	Ludwig MSK	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 25	Poster Session	PO.IM02.18 - Therapeutic Antibodies 3	2402 / 26 - GITR cancer immunotherapy: Epitope swapping of anti-GITR TRX518 to inform functional translatability from mouse to human
Jorge A. Benitez*, Jianhui Ma, Tomoyuki Koga, Frank Furnari**	Ludwig San Diego	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 40	Late-Breaking Poster Session	Session LBPO.ET01 - Late-Breaking Research: Experimental and Molecular Therapeutics 1	LB-110 / 5 - Proteasome addiction a new therapeutic opportunity to treat PTEN-deficient brain tumors
Tuesday, April 2							
David T. Scadden	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 39	Poster Session	PO.MCB08.04 - Targeting Metabolism for Cancer Therapy	3597 / 13 - BAY 2402234: Preclinical evaluation of a novel, selective dihydroorotate dehydrogenase (DHODH) inhibitor for the treatment of diffuse large B-cell lymphoma (DLBCL)
Chris Sander	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 33	Poster Session	PO.MCB01.05 - Cell Signaling 1	3451 / 22 - Interpreting gene lists from -omics experiments
Peter J. Park	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 6	Poster Session	PO.TB08.01 - Targets and Therapies in Pediatric Cancer	2867 / 3 - MDM2 and MDM4 are therapeutic vulnerabilities in malignant rhabdoid tumors
Peter Park	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 25	Poster Session	PO.IM02.11 - Novel Immunomodulatory Agents 1	3257 / 7 - Activation of CD137 using multivalent and tumor targeted Bicyclic peptides
Anthony Letai**	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 11	Poster Session	PO.ET01.07 - Diagnostics, Biomarkers, and the Tumor Microenvironment	2990 / 12 - Individualized functional approach to tailoring acute myeloid leukemia therapy
Danny Khail	Ludwig MSK	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 42	Late-Breaking Poster Session	LBPO.IM02 - Late-Breaking Research: Immunology 2	LB-194 / 12 - First-in-human Phase I study of the CD40 agonist mAb CDX-1140 and in combination with CDX-301 (rFLT3L) in patients with advanced cancers: Interim results
Frank Furnari	Ludwig San Diego	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 12	Poster Session	Session PO.ET03.04 - Drug Resistance 4	3019 / 11 - Dynamic kinome profiling of EGFRvIII-driven murine astrocyte models of glioblastoma reveals targets for dual kinase inhibitor therapy
Marc A. Hafner, Peter K. Sorger**	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 37	Poster Session	PO.MCB06.02 - Targeting the Cell Cycle: Development of Preclinical Models and Therapeutic Targets	4432 / 26 - Multi-omics profiling establishes the polypharmacology of FDA Approved CDK4/6 inhibitors and its impact on drug response
Chris Sander	Ludwig Harvard	1:00 - 5:00 PM	1:00 PM - 5:00 PM	Section 10	Poster Session	PO.ET03.05 - Drug Resistance 5	3820 / 25 - Discovery of adaptive resistance pathways and anti-resistance combination therapies from phosphoproteomic data using graphical models
Matthew Vander Heiden	Ludwig MIT	1:00 - 5:00 PM	1:00PM - 5:00 PM	Section 35	Poster Session	PO.MCB08.03 - Metabolic Reprogramming in Cancer	4358 / 6 - Characterization of primary and metastatic pancreatic tumors in pancreatic ductal adenocarcinoma (PDAC)
Jedd Wolchok, Taha Merghoub, Sadna Budhu	Ludwig MSK	1:00 - 5:00 PM	1:00PM - 5:00 PM	Section 5	Poster Session	PO.TB09.02 - Radiation Tissue Tolerance, Immunity, and in Vivo Effects of Radiation	3735 / 12 - An anti-tumor immune response is evoked by partial-volume single dose radiation
Taha Merghoub, Jedd D. Wolchok, Victor E. Velculescu	Ludwig MSK + Ludwig Scientific Advisor	1:00 - 5:00 PM	1:00PM - 5:00 PM	Section 22	Poster Session	PO.IM02.09 - Biomarkers and Immune Monitoring	4041 / 4 - Coupling neoantigen specific T cell clonotypes and their molecular phenotypes at the single cell level in resectable anti-PD-1 treated NSCLC
Yang Li	Ludwig San Diego	1:00 - 5:00 PM	1:00PM - 5:00 PM	Section 33	Poster Session	Session PO.MCB05.02 - Epigenetic Changes as Molecular Markers	4334 / 22 - Epigenetic reprogramming of tissue-specific transcription promotes metastasis
Victor Velculescu**	Ludwig Scientific Advisor	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 41	Late-Breaking Poster Session	LBPO.CL02 - Late-Breaking Research: Clinical Research 2	LB-231 / 10 - Genome-wide cell-free DNA fragmentation as a biomarker for early detection of cancer
Victor Velculescu	Ludwig Scientific Advisor	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 19	Poster Session	PO.CL11.06 - Novel Strategies for Biomarker Identification and Use in Cancer 2	3977 / 3 - Clinical validation of cell-free circulating tumor DNA to detect therapy resistance and disease progression in metastatic colorectal cancer patients
Victor Velculescu	Ludwig Scientific Advisor	1:00 - 5:00 PM	1:00 - 5:00 PM	Section 22	Poster Session	PO.IM02.09 - Biomarkers and Immune Monitoring	4041 / 4 - Coupling neoantigen specific T cell clonotypes and their molecular phenotypes at the single cell level in resectable anti-PD-1 treated NSCLC

*scientist is lead author
**scientist is senior author

Wednesday, April 3							
Stephen J. Kron**	Ludwig Chicago	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 10	Poster Session	PO.ET06.08 - DNA Repair and Reactive Agents / HDAC / Demethylating Agents	4738 / 28 - Lipid peroxidation mediates the effects of topoisomerase poisons on their targets
Sheheryar Kabraji	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 14	Poster Session	PO.ET07.01 - Targeted Therapies	4832 / 20 - Preclinical evaluation of neratinib plus T-DM1 in orthotopic PDX models of HER2-positive breast cancer brain metastases
Anthony Letai, Michael Hemann	Ludwig Harvard, Ludwig MIT	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 35	Poster Session	PO.MCB05.03 - Deregulation of Histone Modifications	5186 / 4 - Discovery of a novel histone deacetylase 6 inhibitor that kills drug-resistant breast cancer
Jon Aster	Ludwig Harvard	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 19	Poster Session	PO.CL11.07 - Novel Strategies for Biomarker Identification and Use in Cancer 3	4885 / 8 - AL101 mediated tumor inhibition in Notch mutated ACC PDX models
David Benjamin	Ludwig MIT	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 30	Poster Session	PO.BSB01.05 - Methods and Tools for Cancer Analysis	5108 / 16 - Somatic small variant and copy number alteration calling with the Genome Analysis Toolkit
Marketa Tomkova*	Ludwig Oxford	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 7	Poster Session	PO.TB11.01 - Mutagenesis, Chemical Carcinogenesis, and Tumor Initiation/Promotion	Deciphering the causes of the COSMIC mutational signature 17 by combining pan-cancer data with experimental mouse models
Arnab Ghosh*, Hong Zhong, Sadna Budhu, Jedd Wolchok, Taha Merghoub**	Ludwig MSK	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 15	Poster Session	PO.ET07.03 - Targeted Therapies and Immunological/Tumor Microenvironment Effects	4843 / 1 - TP53-stabilization with APR-246 enhances antitumor effects of immune checkpoint blockade in preclinical models
Ravindra Majeti**	Ludwig Stanford	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 32	Poster Session	PO.MCB09.07 - Advanced Omics	5130 / 9 - Single-cell mutational profiling of paired AML samples at diagnosis, remission and relapse: Implications for therapeutic resistance and MRD detection
Sanjiv S. Gambhir**	Ludwig Stanford	8:00 AM - 12:00 PM	8:00 AM - 12:00 PM	Section 38	Poster Session	PO.MCB08.05 - Tracking Metabolic Profiles and Subtype-specific Metabolic Interventions	5271 / 14 - Molecular imaging of pyruvate kinase M2 (PKM2) with [18F]DASA-23 detects temozolomide- and tumor treating fields (TTFields)-induced changes in glycolysis in glioblastoma