Rachid C. Baz, M.D.

January 2010

Curriculum Vitae

Rachid Baz, M.D.

Current Position:

Assistant Member of Oncology and Medicine

Department of Malignant Hematology
H. Lee Moffitt Cancer Center and Research Institute

12902 Magnolia Drive, SRB 4

Tampa, FL 33612

Tel:
813-745-3163

Fax : 813-745-3071

Email: rachid.baz@moffitt.org
Education:

 1996-2000

M.D. Graduated with Distinction

American University of Beirut

Beirut, Lebanon

1993-1996

B.S. in Biology with Distinction

Pre-Medical Education

American University of Beirut

Beirut, Lebanon

Postgraduate Training and Fellowship Appointments

2004-7/2007
Hematology and Medical Oncology Fellowship

Cleveland Clinic Foundation

Cleveland, Ohio

2001-2004

Categorical Internal Medicine Residency

Cleveland Clinic Foundation

Cleveland, Ohio

2000-2001

Post Doctoral Research Fellow

Medical College of Wisconsin

Milwaukee, WI

Employment:

7-2008 - Present
Assistant Member, Department of Malignant Hematology

H. Lee Moffitt Cancer Center and Research Institute

Tampa, FL

Assistant Professor of Oncologic Sciences, College of Medicine

University of South Florida

Tampa, FL

2007- 2008

Associate Staff, Department of Hematologic

Oncology and Blood disorders

Cleveland Clinic Taussig Cancer Center

Cleveland, OH

Medical License

State of Florida: Currently Active, since 2008

State of Ohio: Currently Active, since 2007

Lebanon (Country): Doctor of Medicine – since 2000

Board Certifications

American Board of Internal Medicine, 2004

American Board of Medical Oncology, 2007

American Board of Hematology, 2007

Languages Spoken:

Arabic, French

Teaching Experience

Cleveland Clinic Lerner College of Medicine at Case Western Reserve University

Cleveland, Ohio: Plasma Cell Dyscrasias course instructor for 2007 and 2008.

Student Advising and Mentoring – Hematology-Oncology:

Undergraduate:

	Name
	Date start
	Date end
	Location
	Function

	Katrina Leigh
	March-09
	April-09
	USF/moffitt
	Clinic Preceptor

	Samantha Hamilton
	March-09
	April-09
	USF/moffitt
	Clinic Preceptor

	Tiara Doyle
	March-09
	April-09
	USF/moffitt
	Clinic Preceptor

	Krystyn Vitale
	March-09
	April-09
	USF/moffitt
	Clinic Preceptor

Medical Student

	Name
	Date start
	Date end
	Location
	Function

	Salma Pothiawala
	March-09
	April-09
	USF/ Moffitt
	Clinic Preceptor

	Jared Rockner
	July-08
	August-08
	USF/ Moffitt
	Clinic Preceptor

Resident:

	Name
	Dates
	Location
	Function
	Current position

	Henri Roukos, M.D.
	1/2007 – 1/2008
	Cleveland Clinic
	Clinic Preceptor
	Cardiology Fellow, University of Minnesota

	Rami Khoriati, M.D.
	1-6/2007
	Cleveland Clinic
	Clinic Preceptor and clinical research
	Hematology oncology fellowship at University of Michigan

Hematology Oncology fellows:

	Name
	Date start
	Location
	Function
	Current position

	Abdo Haddad, M.D.
	7/2007-9-2007
	Cleveland Clinic
	Clinic preceptor
	Hematology oncology fellow at Cleveland Clinic

	Anuj Mahindra, M.D.
	10/2007-2/2008
	Cleveland Clinic
	Clinic preceptor and research
	Hematology oncology fellow at Cleveland Clinic

	Stephen Smith, M.D.
	4/2008-6/2008
	Cleveland Clinic
	Clinic preceptor and hematology consult staff
	Hematology Staff at Cleveland Clinic

	Robert Wesolowski, M.D.
	12/2007
	Cleveland Clinic
	Clinic preceptor and hematology consult staff
	Hematology oncology fellow at Cleveland Clinic

	Monique Hartley, M.D.
	8/2008-12/2008
	Moffitt
	Clinic Preceptor and clinical research
	Hematology oncology fellow at Moffitt

	Jose Ortega, M.D.
	3/2009
	Moffitt
	Clinic Preceptor
	Hematology oncology fellow at Moffitt

	Poojah Bardhan, M.D.
	3/2009
	Moffitt
	Clinic Preceptor
	Hematology oncology fellow at Moffitt

	Syed (Tariq) Mahmood, M.D.
	11/2008
	Moffitt
	In patients hematology service
	Hematology oncology fellow at Moffitt

Honors and Awards

2007

Celgene Future Leaders in Hematology Award

2004

Senior Medical Resident of the Year (Internal Medicine Residency Program)

2000

Alpha Omega Alpha Honor Medical Society

1996

Dean’s Honor List at the American University of Beirut

1995

Dean’s Honor List at the American University of Beirut

1994

Dean’s Honor List at the American University of Beirut

1993

Dean’s Honor List at the American University of Beirut
RESEARCH SUPPORT

CURRENT FUNDING

Clinical Research:

PI:

Rachid C. Baz, M.D.

Account:

MCC 14986

Dates:

2/2008 - Present

Source:

Celgene

Title:
Pegylated Liposomal Doxorubicin, Low Freq Dexamethasone & Revlimid (Dd-R) in Newly Diagnosed MM

Objectives:

This is an investigator initiated clinical trial

PI:

Rachid C. Baz, M.D.

Account:

MCC 15379

Dates:

9/2007 - Present

Source:

Celgene

Title:
A Phase ½ Multi-center, Randomized Open Label Dose Escalation Study to Determine the Maximum Tolerated Dose, Safety and Efficacy of CC4047 Alone or in Combination with Dexamethasone in Patients with Relapsed and Refractory Multiple Myeloma Who Have Received Prior Treatment That Includes Lenalidomide and Bortezomib

Objectives:

This is a pharmaceutical sponsored clinical trial.

PI:

Rachid C. Baz, M.D.

Account:

MCC 15173

Dates:

2/2007 - Present

Source:

Southwest Oncology Group

Title:

Myeloma Specimen Repository Protocol, Ancillary

Objectives:

This is a translational research trial.

PI:

Rachid C. Baz, M.D.

Account:

MCC 15669

Dates:

12/2008 - Present

Source:

Kyowa Hakko Kirin Pharma, Inc

Title:
Open Label, Multicenter, Dose Escalation Phase ½ Study of Anti-GM2 Ganglioside Monoclonal Antibody BIW-8962 as Monotherapy in Subjects with Previously Treated Multiple Myeloma

Objectives:

This is a pharmaceutical sponsored clinical trial.

PI:

Rachid C. Baz, M.D.

Account:

MCC 15845

Dates:

9/2009 - Present

Source:

Millenium Pharmaceuticals

Title:
A Phase I/II study of MLN9708 (oral) in Patients with Relapsed and Refractory Multiple Myeloma

Objectives:

This is a pharmaceutical sponsored clinical trial.

PI:
Rachid C Baz, M.D.

Account:
MCC 16018

Dates:
1/2010 to present

Source:
Celgene

Title:
Phase II Study of response adapted therapy using single agent lenalidomide in older adults with newly diagnosed standard risk multiple myeloma.

Objectives:
This is an investigator initiated clinical trial.

PI:

Rachid C. Baz, M.D.

Account:

MCC

Source:

Kyphon

Title:
A Pilot study of vertebral augmentation with kyphoplasty versus non surgical management in multiple myeloma patients with mildly symptomatic vertebral body compression fractures.

Objectives:
This is an investigator initiated clinical trial and observational cohort

PI:
Rachid C Baz, M.D.

Source:
NCI, R21

Title:
Quantitative Mass Spectrometry Assays to Detect Multiple Myeloma and Assess Relapse

Objective:
This is a translational study
SERVICE

H. Lee Moffitt Cancer Center

2008-

Total Cancer Care Advisory Committee

2009-

Clinical Joint Operation Steering Committee

2009-

Malignant Hematology Focus Research Group Grant Review

Cleveland Clinic – Cleveland, Ohio

2004 – 2008
Hematology Fellows Curriculum Review Committee

Community

2007 – 2008
Leukemia Lymphoma Society – Patient Education Events

2006 – 2008
Multiple Myeloma Patient Support Groups – Education Events

PROFESSIONAL ASSOCIATION MEMBERSHIPS

2001

American Medical Association

2004

American Society of Hematology

2004

American Society of Clinical Oncology

2007

Southwest Oncology Group

PEER REVIEWED PUBLICATIONS

1. Khoriaty R, Hussein MA, Faiman B, Kelly M, Kalaycio M, Baz R. Prediction of Response and Progression in Multiple Myeloma with Serum-Free Light Chains Assay: Corroboration of the Serum Free Light Chain Response Definitions. Clinical Lymphoma, Myeloma and Leukeumia, accepted for publication

2. Baz R; Patel M; Finley-Oliver E; Lebovic D.; Hussein M; Miller K; Wood M; Sher T, Liu H; Lee K; Chanan-khan A. Single Agent Lenalidomide in Newly Diagnosed Multiple Myeloma: A retrospective analysis. Leukemia lymphoma: submitted

3. Mourad AR, Kharfan-Dabaja MA, Benson K, Moscinski LC, Baz RC. Leptomeningeal myeloma as the sole manifestation of relapse: an unusual presentation. Am J Med Sci. 2010 Jan;339(1):81-2

4. Hartley MA, Tao J, Baz R. Merkel Cell Carcinoma in the Peripheral Blood of a Patient With Concomitant Chronic Lymphocytic Leukemia and Multiple Myeloma. J Clin Oncol. . [Epub ahead of print].

5. Kelley T, Baz R, Hussein MA, Karafa M, Cook JR. Clinical Significance of Cyclin D1, FGFR3 and p53 Immunohistochemistry in Plasma Cell Myeloma Treated with a Thalidomide-Based Regimen. Human Pathology, Hum Pathol. 2009 Mar;40(3):405-12

6. Advani AS, Rodriguez C, Jin T, Jawde RA, Saber W, Baz R, Kalaycio M, Sobecks R, Sekeres M, Tripp B, Hsi E. Increased C-kit intensity is a poor prognostic factor for progression-free and overall survival in patients with newly diagnosed AML. Leukemia Research 2008; 32(6):913-8.

7. Choueiri TK, Baz RC, McFadden CM, Khasawneh M, Karam MA, Kelly M, Hussein MA. An association between renal cell carcinoma and multiple myeloma: a case series and clinical implications. BJU Int. 2008;101:712-715.

8. Baz R, Fanning S, Kunkel L et al. Combination of Rituximab and Oral Melphalan and Prednisone in Newly Diagnosed Multiple Myeloma. Leukemia Lymphoma 2007; 48(12):2338-44
9. Rodriguez CP, Baz R, Jawde RA et al. Impact of socioeconomic status and distance from treatment center on survival in patients receiving remission induction therapy for newly diagnosed acute myeloid leukemia. Leukemia Research. 2008; 32(3):413-20.
10. Baz R, Rodriguez C, Fu Z, et al. The Impact of Remission Induction Chemotherapy on Survival in Older Adults with Acute Myeloid Leukemia. Cancer 2007; 110(8):1752-9
11. Cheriyath V, Baz R, Borden E. G1P3 (ISG 6-16) an interferon induced survival factor antagonizes Apo2L/TRAIL induced apoptosis in myeloma cells. Journal of Clinical Investigation, 2007; 117(10):3107-17

12. Choueiri TK, Garcia JA, Elson P, Khasawneh M, Usman S, Golshayan AR, Baz RC, Wood L, Rini BI, Bukowski RM. Clinical factors associated with outcome in patients with metastatic clear-cell renal cell carcinoma treated with vascular endothelial growth factor-targeted therapy. Cancer. 2007;110:543-550.

13. Choueiri TK, Rini B, Garcia JA, Baz RC, Abou-Jawde RM, Thakkar SG, Elson P, Mekhail TM, Zhou M, Bukowski RM. Prognostic factors associated with long-term survival in previously untreated metastatic renal cell carcinoma. Ann Oncol. 2007;18:249-255.

14. Baz R, Walker E, and Hussein M. et al. Lenalidomide and Pegylated Liposomal Doxorubicin Based Chemotherapy for Relapsed or Refractory Multiple Myeloma: Safety and Efficacy. Annals of Oncology 2006; 17(12):1766-71.

15. Abou-Jawde RM, Reed J, Kelly M, Walker E, Andresen S, Baz R, Karam MA, and Hussein MA. Efficacy and safety results with the combination therapy of arsenic trioxide, dexamethasone, and ascorbic Acid in multiple myeloma patients: a phase 2 trial. Medical Oncology 2006; 23(2):263-72.

16. Baz R, Walker E, Choueiri TK, and Hussein MA. Recombinant Human Erythropoietin is Associated with Increased Overall Survival in Patients with Multiple Myeloma. Acta Haematologica 2006; 117(3):162-167

17. Choueiri TK, Dreicer R, Rini BI, Elson P, Garcia JA, Thakkar SG, Baz RC, Mekhail TM, Jinks HA, Bukowski RM. Phase II study of lenalidomide in patients with metastatic renal cell carcinoma. Cancer. 2006;107:2609-2616.

18. Hussein M, Baz R, Srkalovic G et al. Phase 2 Study of Pegylated Liposomal Doxorubicin, Vincristine, Decreased-Frequency Dexamethasone, and Thalidomide in Newly Diagnosed and Relapsed-Refractory Multiple Myeloma. Mayo Clinic Proceedings. 2006; 81:889-95.

19. Baz R, Hussein M. Does low dose aspirin have antineoplastic effects in multiple myeloma. B J Haematol, 2006; 134:349-50.

20. Abou-Jawde RM, Baz R, Hussein MA et al. The Role of Race, Socioeconomic Status and Distance Traveled on the Outcome of African American Patients with Multiple Myeloma. Hematologica 2006, 2006; 91(10):1410-3.
21. Baz R, Li L, Kottke-Marchant K, et al. The role of aspirin in the prevention of thrombotic complications of thalidomide and anthracycline-based chemotherapy for multiple myeloma. Mayo Clin Proc. 2005; 80(12):1568-74.

22. Baz R, Alemany C, Green R, et al. Prevalence of vitamin B12 deficiency in patients with plasma cell dyscrasias: a retrospective review. Cancer. 2004; 101(4):790-5.

BOOK CHAPTERS AND REVIEWS

1. Baz R, Mekhail T. The Evaluation of Bleeding Disorders. The Cleveland Clinic Disease Management Project 2003.

Published online: http://www.clevelandclinicmeded.com/diseasemanagement/.

Current Clinical Medicine. 1st edition. Publisher: Elsevier/Sanders. Pages 679-684. 2009
2. Baz R, Mekhail T. Clotting Factor Deficiencies. The Cleveland Clinic Disease Management Project 2003.
Published online: http://www.clevelandclinicmeded.com/diseasemanagement/. Current Clinical Medicine. 1st edition. Pages 669-674. Publisher: Elsevier/Sanders. 2009

3. Baz R, Hussein M. Plasma cell dyscrasia. In handbook of chemotherapy. 7th edition. Editor Roland T Skeel. Chapter 24: Pages 572-91. 2009

4. Baz R, Bolwell B. Multiple myeloma. In Current Clinical Medicine. 1st edition. Pages 647-653. 2009

5. Kalmadi S, Baz R, Mahindra A. Lenalidomide: The emerging role of a novel targeted agent in malignancies. Drugs of Today. (Barc). 2007; 43(2):85-95. Review

6. Baz R, Hussein M. Uncommon Presentations of Plasma Cell Dyscrasias. In Textbook of Uncommon Cancer, 3rd ed. ISBN-13: 9780470012024. Pub. Date July 2006.

7. Baz R, Mekhail T. Platelet Disorders. The Cleveland Clinic Disease Management Project 2003. Published online: http://www.clevelandclinicmeded.com/diseasemanagement/. Current Clinical Medicine. 1st edition. Publisher: Elsevier/Sanders.

8. Mahindra A, Baz R, Bolwell B. An Intensive review of internal medicine. In Press

SCIENTIFIC ABSTRACTS/POSTER PRESENTATIONS
1. Remily-Wood E, Benson K, Baz R, Chen A, and Koomen J. Quantitative Mass Spectrometry Assays for Antibodies to Measure Multiple Myeloma Tumor Burden and Detect Relapse. American Association of Cancer Research Annual Meeting 2010 submitted.

2. Richardson P, Siegel D, Baz R, Kelley S4, Munshi N, Sullivan D, McBride L, Doss D*, Larkins G, Jacques C, Donaldson A, and Anderson K. A Phase 1/2 Multi-Center, Randomized, Open Label Dose Escalation Study to Determine the Maximum Tolerated Dose, Safety, and Efficacy of Pomalidomide Alone or in Combination with Low-Dose Dexamethasone in Patients with Relapsed and Refractory Multiple Myeloma Who Have Received Prior Treatment That Includes Lenalidomide and Bortezomib. Annual Meeting of the American Society of Hematology, 2009 Abstract 301 (oral presentation)

3. Baz R, Hussein M, Lebovic D, Finley-Oliver E, Patel M, Liu H, Miller K,Wood M, Lee K and Chanan-Khan A. Evaluation of Single Agent Lenalidomide in Patients with Newly Diagnosed Multiple Myeloma (NDMM). Annual Meeting of the American Society of Hematology, 2009 Abstract 3868 (poster presentation)

4. Alsina M, Baz R, Ochoa JL, Raychaudhuri J, Kosakowski K, Mintz M, Anderson K, Dalton W, and Sullivan D. Phase I Study of Bortezomib(Bz), Pegylated Doxorubicin(DOX) and Dexamethasone(dex); (VDD) with Escalating Doses of Cyclophosphamide(Cy) in Patients with Newly Diagnosed Myeloma. Annual Meeting of the American Society of Hematology, 2009 Abstract 617 (oral presentation)

5. Lonial S, Baz R, Swern A, Weber D and Dimopoulos M. Neutropenia Is a Predictable and Early Event in Affected Patients with Relapsed/Refractory Multiple Myeloma Treated with Lenalidomide in Combination with Dexamethasone. Annual Meeting of the American Society of Hematology, 2009 Abstract 2879 (poster presentation)

6. Baz R, Hussein M, Sullivan D, Raychaudhuri J, Ochoa L, Kosakowski K, Nardelli L,. Dalton WS, Alsina M. Phase II study of pegylated liposomal doxorubicin (PLD), low-dose dexamethasone (DEX), and lenalidomide (LEN) in patients with newly diagnosed (ND) multiple myeloma (MM). American Society of Clinical Oncology 2009, Abstract 8518 (oral Presentation). J Clin Oncol 27:15s, 2009 (suppl; abstr 8518)
7. Cheriyath V, Thomas DG, Baz R, Kalaycio M, Borden B. HDAC Inhibitor Plus Doxorubicin Combinations Reverse Apoptosis Resistance in Myeloma Cells by Triggering Cathepsin-Mediated Bax Activation. Annual Meeting of the American Society of Hematology, 2008 Abstract #3661.
8. Mohan S, Elson P, Rodriguez C, Baz R, Kalaycio M, Sobecks R, Advani A, Copelan E, Gondek L, Maciejewski J, and Sekeres M. Development of a Prognostic Scoring System for Secondary Acute Myeloid Leukemia (sAML) Arising from Myelodysplastic Syndromes (MDS), Myeloproliferative Disorders (MPD), or Therapy-Related AML (t-AML). Annual Meeting of the American Society of Hematology, 2008 Abstract #921.

9. Cheriyath V, Thomas D, Glaser K, Greenberg C, Baz R, Waring J, Kalaycio M, Borden E. Epigenetic regulation of IFN-α2b activity in multiple myeloma by a non-hydroxamic acid HDAC inhibitor (A-423378). Proceedings of the 99th Annual Meeting of the American Association for Cancer Research; 2008 Apr 12-16; San Diego, CA. Philadelphia (PA): AACR; 2008. Abstract 2618.

10. Mohan S, Elson P, Rodriguez C, Baz R, Kalaycio M, Sobecks R, Advani A, Maciejewski J, Copelan E, Sekeres M. Comparison of Prognostic Factors and Outcomes of Patients with Secondary Acute Myeloid Leukemia (AML) Following Myelodysplastic Syndromes (MDS), Myeloproliferative Disorders (MPD), or Therapy-Related AML (t-AML). Abstract #4292 appears in Blood, Volume 110, issue 11, November 16, 2007.
11. Baz R, Walker E, Kelly M, Hussein MA. An analysis of erythropoietin (EPO) and venous thromboembolic events (VTE) in multiple myeloma (MM) patients (pts) treated with anthracycline-based chemotherapy and the immunomodulator agent thalidomide. Journal of Clinical Oncology, 2007 ASCO Annual Meeting Proceedings Part I. Vol 25, No. 18S (June 20 Supplement), 2007: 8107
12. Khoriaty RN, Hussein MA, Lally J, Kelly M, Kalaycio M, Baz R. Prediction of response and progression in multiple myeloma (MM) with serum-free light chains (sFLC): Corroboration of the International Myeloma Working Group (IMWG) criteria. Journal of Clinical Oncology, 2007 ASCO Annual Meeting Proceedings Part I. Vol 25, No. 18S (June 20 Supplement), 2007: 8047
13. Rodriguez R, Jin T, Abou Jawde R, Saber S, Baz R, His E, Kalaycio M, Sobecks R, Sekeres M, Advani A. c-Kit (CD117) Expression Is a Poor Prognostic Factor for Relapse and Overall Survival in Patients with Newly Diagnosed AML. Abstract #4510 appears in Blood, Volume 108, issue 11, November 16, 2006
14. Baz R, Rodriguez C, Abou Jawde R, Rybicki L, Kalaycio M, Advani A, Sobecks R, Sekeres M. Prognostic Factors and Outcomes of Patients with Acute Myeloid Leukemia (AML) Receiving Non Intensive Chemotherapy (NIC) or Best Supportive Care (BSC). Abstract #4492 appears in Blood, Volume 108, issue 11, November 16, 2006

15. Rodriguez C, Baz R, Abou Jawde R, Rybicki L, Lowe C, Kalaycio M, Advani A, Sobecks R, Sekeres M. Impact of Socioeconomic Status and Distance from Treatment Center on Survival in Patients Receiving Remission Induction Therapy for Newly Diagnosed Acute Myelogenous Leukemia (AML). Presented in poster form at the American Society of Hematology, December 2006.
16. Baz R, Choueiri T, Abou Jawde, R, McGowan B, Ellis Y, Brand C, Hussein, M. Doxil (D), Vincristine (V), Reduced Frequency Dexamethasone (d) and Revlimid(R) (DVd-R) Results in a High Response Rate in Patients with Refractory Multiple Myeloma (RMM). Presented in poster form at the American Society of Hematology, December 2005.

17. Baz, R., McGowan, B., Brand, C., Yiannaki, E., Hussein, M. High Dose Recombinant Human Erythropoietin Use Is Associated with Increased Overall Survival in Patients with Multiple Myeloma. Presented in poster form at American Society of Clinical Oncology Annual Meeting 2005.

18. Choueiri TK, Walker E, Baz R, Hussein M et al. Aggressive Electrolytes Replacement in Multiple Myeloma (MM) Patients Receiving Arsenic Trioxide (ATO) Containing Regimens Alleviates the Need for Frequent Electrocardiogram (ECG) Monitoring. Presented at the American society of hematology, December 2005.

19. Almhanna K, Suppiah R, Baz R, Hussein M et al. Doxil, Vincritine, Reduced Frequency Dexamethasone in Combination with Thalidomide (DVd-T) Is Associated with Higher Overall and Progression Free Survival as Compared to DVd in Patients with Multiple Myeloma (MM). Presented in poster form at the American Society of Hematology, December 2005.

20. Baz, R., Marchant, K, Yiannaki, E, Platt, L., Brand, C., Tso, E, Hussein, M
Aspirin Decreases The Thrombotic Complications (DVT) of Liposomal Doxorubicin, Vincristine, Decreased Frequency Dexamethasone and Thalidomide (DVd-T) Treatment of Multiple Myeloma (MM). Presented in Poster form at the American Society of Hematology, December 2004.

21. Elisa Tso, Baz R, Kandice Marchant, Paul Elson, Gordon Srkalovic, Mary Ann Karam, Janice Reed, Steven Andresen, Mohamad A. Hussein. Aspirin (ASA) prophylaxis during treatment (TTT) of multiple myeloma (MM) using liposomal doxorubicin, vincristine, decreased-frequency dexamethasone & thalidomide (DVd-T) decreases post-treatment thrombosis (DVT). Presented in poster form at the American Society of Clinical Oncology Annual Meeting 2003.

22. Baz R, Carlos A Alemany, Ralph Green, Mohamad A Hussein. The Prevalence of Vitamin B-12 Deficiency in Plasma Cell Dyscrasias: A Retrospective Analysis. Presented in Poster form at the American Society of Hematology, December 2002.

23. Roza, A., Khanna, A., Pieper, G., Olds, C., Baz, R., Hilton, G., Adams, A. Effects of antioxidant therapy on alloimmune activation and NF-KB dependent inflammatory cytokine gene expression. American Society of Transplantation, Chicago May 2001. Published in American Journal of Transplantation Vol. 1 supplement.
SELECTED ORAL PRESENTATIONS

INVITED SPEAKER

Approach to the Elderly Patient with Multiple Myeloma.

6th Annual Clinical Breakthroughs & Challenges in Hematologic Malignancies Conference, Orlando, FL 1/16/2010

Update in the Management of Plasma Cell Dyscrasias

Hematology Oncology Fellow Curriculum lecture, Moffitt Cancer Center, 1/11/2010

Advances in the management of multiple myeloma

New Advances in Hematologic Oncology, Breast Cancer and Other Notable Advances, Sarasota, FL, 10/24/2009

Novel Targeted Therapies for Myeloma

Advances in the Management of Multiple Myeloma, Fajardo, Puerto Rico, 5/1-2/2009
Multiple Myeloma Simplified

International Myeloma Foundation Community Workshop, Fort Lauderdale, FL 4/11/2009

Updates in the Management of Plasma Cell Dyscrasias

Morton Plant North Bay Hospital Grand Rounds, New Port Richey, FL 3/6/2009

Advances in the Management of Waldenstrom Macroglobulinemia

Hematology Oncology Fellow Curriculum lecture, Moffitt Cancer Center, 1/26/2009

Updates in the Management of Plasma Cell Dyscrasias

Parrish Medical Center Grand Rounds, Titusville, FL, 12/11/2008

Advances in the Management of Waldensrtrom Macroglobulinemia

H. Lee Moffitt Cancer Center BMT Grand Rounds, Tampa, Florida. 9/2008

Transfusions: everything you ever wanted to know but were afraid to ask.

Cleveland Clinic Internal Medicine Core curriculum lecture series:

Lecture given yearly from 2005 to 2007

Updates in the Management of Plasma Cell Dyscrasias

Cleveland Clinic Medicine Grand Rounds: 4/17/2008

Plasma Cell Dyscrasias: A Case Based Approach

Cleveland Clinic Internal Medicine Core curriculum lecture series: 3/19/2008

ASH Multiple Myeloma Update

University of Cincinnati ASH update. 2/23/2008

Plasma Cell Dyscrasias and the Kidney

Cleveland Clinic Nephrology Grand Rounds. 2/1/2008

ASH Multiple Myeloma Update

Case Comprehensive Cancer Center ASH Update. 1/24/2008

Overview of Plasma Cell Dyscrasias

Cleveland Clinic Taussig Cancer Center core curriculum series. 11/29/2007

Controversies in the Management of Multiple Myeloma

Cleveland Clinic Taussig Cancer Center core curriculum series. 4/26/2007

Exploring Multiple Myeloma

Leukemia and Lymphoma Society, Multiple myeloma patient education seminar.

2/25/2007, 2/23/2009

Looking for the Right Pair of Genes

Cleveland Clinic Taussig Cancer Center core curriculum series. 4/6/2006

10

