

Program Schedule
**2017 Pancreatic & Hepato-
Biliary Cancer Symposium**

Friday, November 10, 2017

7:00 a.m. **Continental Breakfast and Registration**

MOLECULAR UNDERPINNINGS OF LIVER AND BILIARY CANCERS

MODERATOR: Lewis R. Roberts, M.B., Ch.B., Ph.D.

7:50 a.m. **Welcome Announcements**

8:00 a.m. **Patient Derived Xenografts**
Mark J. Truty, M.D., M.S.

8:25 a.m. **Signal Transduction in Hepatocarcinogenesis**
Jack R. Wands, M.D.

8:50 a.m. **Developmental Pathways in Biliary Cancers**
Rory L. Smoot, M.D., FACS

9:15 a.m. **Epigenetic Pathways and Therapies in
Liver and Biliary Cancers**
Keith D. Robertson, Ph.D.

9:40 a.m. **Refreshment Break**

**CHALLENGES AND CONTROVERSIES PART I:
IMAGING AND ADJUVANT THERAPY CHALLENGES**

MODERATORS: Chee-Chee H. Stucky, M.D. and
Rahmi Oklu, M.D., Ph.D.

10:00 a.m. **Adjuvant Therapy in Biliary Cancers**
Rachna T. Shroff, M.D.

10:20 a.m. **Adjuvant Therapy in HCC**
Gerardo F. Arroyo, M.D.

10:40 a.m. **Challenges in Imaging of Liver and Biliary Cancers**
Alvin C. Silva, M.D.

11:00 a.m. **Panel Discussion**
Drs. Arroyo, Shroff and Silva

Friday, November 10, 2017 (Cont'd)

CHALLENGES AND CONTROVERSIES PART II: SURGICAL, TRANSPLANT AND LOCO-REGIONAL THERAPY CHALLENGES

MODERATORS: Bashar A. Aqel, M.D. and Jorge Rakela, M.D.

- 11:15 a.m. **Cadaveric Organ Transplant in Liver and Biliary Cancer**
Adyr A. Moss, M.D.
- 11:35 a.m. **Living Donor Related / Sub-Optimal Organs / Domino Transplants**
Amit K. Mathur, M.D.
- 11:55 a.m. **Question and Answer**
Drs. Mathur and Moss
- 12:05 p.m. **Lunch Provided**
- 1:00 p.m. **Surgical Resection in Liver and Biliary Cancers**
Chee-Chee H. Stucky, M.D.
- 1:15 p.m. **Optimal Interventional Locoregional Therapy in HCC**
Rahmi Oklu, M.D., Ph.D.
- 1:30 p.m. **Role of Radiation Therapy in HCC and Biliary Cancer**
Laura Dawson, M.D.
- 1:45p.m. **Question and Answer**
Drs. Dawson, Oklu and Stucky
- 1:55 p.m. **Refreshment Break**

Pancreatic Sessions – Select One
(Concurrent Breakouts in a separate rooms)

**BREAKOUT A: TRANSLATIONAL ADVANCES
IMPACTING PANCREATIC CANCER**

MODERATOR:	Michael T. Barrett, Ph.D.
2:40 p.m.	Introductions Ramesh K. Ramanathan, M.D. and Tanios S. Bekaii-Saab, M.D.
2:45 p.m.	Development and Use of Liquid Biopsies Muhammed Murtaza, M.B.B.S., Ph.D.
3:10 p.m.	Molecular Stratification of Pancreatic Cancer David W. Dawson, M.D., Ph.D.
3:35 p.m.	Cancer Predisposition as a Biomarker for Therapy Fergus J. Couch, Ph.D.
4:00 p.m.	Pancreatic Cancer Action Network Update Victoria Manax Rutson, M.D.
4:20 p.m.	Question and Answer

**BREAKOUT B: EMERGING THERAPEUTIC LANDSCAPE
IN ADVANCED LIVER AND BILIARY CANCERS**

MODERATORS:	Mitesh J. Borad, M.D. and Thomas J. Byrne, M.D.
2:40 p.m.	Introductions
2:45 p.m.	Targeting FGFR Pathway in Biliary Cancers Milind M. Javle, M.D.
3:05 p.m.	Targeting the Cell Cycle in Biliary Cancers Daniel H. Ahn, D.O.
3:25 p.m.	Immunotherapy in HCC / Biliary Cancer R. Kate Kelley, M.D.
3:45 p.m.	Novel Targeted Therapies in Advanced HCC Ghassan K. Abou-Alfa, M.D.
4:05 p.m.	Case Discussions – Molecular Tumor Board

Friday, November 10, 2017 (Cont'd)

- | | |
|-----------------|--|
| 4:30 p.m. | Introduction: Daniel D. Von Hoff, M.D. |
| 4:35 p.m. | Key Note Address: Pancreatic and Hepato-Biliary Cancers - Changing the Treatment Paradigm
Yuman Fong, M.D. |
| 5:15 p.m. | Question & Answer |
| 5:25 p.m. | Adjourn |
| 5:30 - 7:30p.m. | Welcome Reception (<i>opportunity for networking</i>) |

Saturday, November 11, 2017

8:00 a.m. **Continental Breakfast**

8:25 a.m. **Announcements**

SESSION 1: CHALLENGES AND CONTROVERSIES: DIAGNOSIS AND SURGERY

MODERATOR: Amit K. Mathur, M.D. and Adyr A. Moss, M.D.

8:30 a.m. **New Imaging Options for Pancreatic Cancers**
Ming Yang, M.D.

8:50 a.m. **Interventional and Diagnostic Endoscopy**
Norio Fukami, M.D.

9:10 a.m. **Minimally Invasive Surgery for Pancreatic Cancer**
Herbert J. Zeh, III, M.D.

9:40 a.m. **Adjuvant Therapy for Pancreatic Cancer: Optimal Regimen**
Philip A. Philip, M.D.

10:10 a.m. **Question and Answer**
Drs. Fukami, Philip, Yang and Zeh

10:30 a.m. **Refreshment Break**

SESSION 2: CHALLENGES AND CONTROVERSIES: TREATMENT FOR BORDERLINE AND LOCALLY ADVANCED PANCREATIC CANCER

MODERATOR: Jonathan Ashman, M.D., Ph.D. and Robert R. McWilliams, M.D.

11:00 a.m. **Where Does Radiation Fit In?**
Daniel Chang, M.D.

11:30 a.m. **When is Surgery Appropriate?**
Mark J. Truty M.D.

12:00 Noon **Case History Presentation**
Joon Oh Park, M.D.

12.15 p.m. **Panel Discussion**
Moderator: Robert R. McWilliams, M.D.
Panel Members: Drs. Ashman, Chang, Park and Truty

12.30 p.m. **Lunch provided**

Saturday, November 11, 2017 (cont'd)

SESSION 3: CHALLENGES AND CONTROVERSIES: OPTIMAL TREATMENT STRATEGIES FOR ADVANCED DISEASE

MODERATOR: Kabir Mody, M.D.

1:30 p.m. **Selection of First Line Therapy**
Tom Dragovich, M.D., Ph.D.

1:50 p.m. **Selection of 2nd Line Therapy**
Andrea Wang-Gillam, M.D., Ph.D.

2:15 p.m. **Use of Molecular Profiling to Select Therapy in Practice**
Eileen M. O'Reilly, M.D.

2:40 p.m. **Reprogramming of Transcriptional Circuitry to
Control Pancreatic Cancer**
Erkut Borazanci, M.D., M.S.

3:00 p.m. **Refreshment Break**

SESSION 4: CHALLENGES AND CONTROVERSIES: NEW INVESTIGATIONAL AGENTS: WHAT ARE THE MOST PROMISING?

MODERATOR: Robert R. McWilliams M.D. and Ramesh K. Ramanathan M.D.

3:30 p.m. **Immuno Oncology**
Gregory Beatty, M.D., Ph.D.

3:55 p.m. **Agents Targeting the Stroma**
Daniel A. Laheru M.D.

4:20 p.m. **Agents Targeting the DNA Damage Response Pathway**
Tanios S. Bekaii-Saab, M.D.

4:45 p.m. **Question and Answer**
Drs. Beatty, Bekaii-Saab and Laheru

5:05 p.m. **Wrap Up:** Ramesh K. Ramanathan, M.D. and Daniel D. Von Hoff, M.D.

5:15 p.m. **Meeting Adjourns**