

DISCLOSURE OF FINANCIAL RELATIONSHIPS

In compliance with the standards set by the Accreditation Council for Continuing Medical Education (ACCME), it is the policy of the American Association for Cancer Research (AACR) that the information presented at CME activities will be unbiased and based on scientific evidence. To help participants make judgments about the presence of bias, the AACR has provided information that planning committee members, speakers, and abstract presenters have disclosed about financial relationships they have with commercial entities that produce or market products or services related to the content of this CME activity.

Relationships are abbreviated as follows: E, Employee of listed company, G, Grant/research support recipient, A, Advisor or review panel member, C, Consultant, S, Stock Shareholder, SB, Speakers' Bureau, H, Honoraria, O, Other.

Last Name	First Name	Company	Relationships	Type	Role
Abate-Shen	Cory	NY Presbyterian Hospital Herbert Irving Comp. Cancer Center	No Relationships		Speaker
Abdulkadir	Sarki	Northwestern University	No Relationships		Speaker
Acharyya	Swarnali	Columbia University	No Relationships		Speaker
Achilefu	Samuel	Washington University School of Medicine	Sarya LLC; Integro Theranostics LLC	C,O	Speaker
Adalsteinsson	Viktor	Broad Institute of MIT and Harvard	Bertis Inc; AGCT GMBH	A	Speaker
Adamopoulos	Christos	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Adamson	Peter	Sanofi	Sanofi; AbbVie; Gilead; McKesson	E,S	Program Committee
Aguirre	Andrew	Dana-Farber Cancer Institute	No Relationships		Speaker
Aguirre-Ghiso	Julio	Icahn School of Medicine at Mount Sinai	HiberCell LLC	A,C,G,S	Speaker
Aifantis	Iannis	New York University Langone Medical Center	Foresite, LLC	C	Speaker
Albert	Matthew	Insitro	Insitro	E	Speaker
Albini	Adriana	MultiMedica Foundation ONLUS	No Relationships		Speaker
Alessi	João	Dana-Farber Cancer Institute	No Relationships		Speaker
Alexander	Gregory	GRAIL, Inc.	GRAIL, Inc.	E,S	Speaker
Algul	Hana	Technical University of Munich	Roche; Servier; AstraZeneca; Chugai	A,G,SB	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Allawi	Hatim	Exact Sciences Corporation	Exact Sciences Corporation	E	Speaker
Allison	James	University of Texas MD Anderson Cancer Center	Achelois; Apricity Health; BioAlta; Codiak BioSciences; Dragonfly Therapeutics; Forty-Seven Inc.; Hummingbird; ImaginAB; Jounce Therapeutics; Lava Therapeutics; Lytix BioPharma; Marker Therapeutics; Polaris; BioNTech; Adaptive Biotechnologies; Jounce Therapeutics	A,C,S,O	Program Committee, Speaker
Alloy	Alexandre	Columbia University	No Relationships		Speaker
Alt	Frederick	Boston Children's Hospital	Otoro Biopharmaceutica	C,G,S,O	
Amit	Moran	University of Texas MD Anderson Cancer Center	No Relationships		Speaker
Anders	Carey	Duke University Comprehensive Cancer Center	UptoDate; Tesaro; Seattle Genetics; PUMA; Nektar; Merck; Lilly; Jones and Bartlett Learning; IPSEN; Genetech; G1-Therapeutics; Eisai; AstraZeneca	A,C,G,O	Speaker
Anurag	Meenakshi	Baylor College of Medicine	No Relationships		Speaker
Ariyan	Charlotte	Memorial Sloan Kettering Cancer Center	Pfizer	O	Speaker
Armstrong	Scott	Dana-Farber Cancer Institute	Syndax; OxStem Oncology; Novartis; Neomorph, Inc; Mana Therapeutics; Janssen; Imago Biosciences; Cyteir Therapeutics; C4 Therapeutics; Accent Therapeutics	A,C,G,S	Speaker
Arnold	James	King's College London	No Relationships		Speaker
Arteaga	Carlos	UT Southwestern Simmons Comprehensive Cancer Center	OrigiMed; AstraZeneca; Athenex; Bayer; Daiichi Sankyo; Immunomedics; Lilly; Arvinas; Novartis; Y-TRAP; Pfizer; Provista; Puma Biotechnology; Sanofi; Susan G. Komen Foundation; TAIHO Oncology; Takeda; Merck	A,G,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Arthur	Ronald	American Association for Cancer Research	No Relationships		Program Committee
Attard	Gerhardt	UCL London Cancer Institute	AstraZeneca; Innocrin Pharma; Arno Therapeutics	G	Speaker
Audia	James	Northwestern University	Constellation Pharmaceuticals; Ribon Therapeutics; Karuna Therapeutics; Flare Therapeutics; Enzyme by Design; Nura Bio; Rheos Medicines	A,C,E,S	Speaker
Aurora	Arin	Children's Medical Center Research Institute at UT Southwestern	No Relationships		Speaker
Awad	Mark	Dana-Farber Cancer Institute	Merck; ArcherDX; Mirati; Gritstone; NextCure; EMD Serono; NovaRx; AstraZeneca; Novartis	C	Speaker
Baas	Carole	National Cancer Institute	No Relationships		Program Committee
Bacola	Gregory	North Carolina State University	No Relationships		Speaker
Badawi	Ramsey	University of California, Davis	United Imaging Healthcare	G,O	Speaker
Bailey-Whyte	Maeve	National Institutes of Health	No Relationships		Speaker
Bakhoun	Samuel	Memorial Sloan Kettering Cancer Center	Volastra Therapeutics	A,C,S	Speaker
Bamdad	Cynthia	Minerva Biotechnologies	Minerva Biotechnologies	E	Speaker
Bao	Xuhui	Duke University Medical Center	No Relationships		Speaker
Baran	Amy	American Association for Cancer Research	No Relationships		Program Committee
Bardeesy	Nabeel	Massachusetts General Hospital	Agios Pharmaceuticals	G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Bardelli	Alberto	University of Turin School of Medicine	Roche; Neophore; Inivata	C,G,H, S,SB	Speaker
Barnard	Mollie	University of Utah Huntsman Cancer Institute	No Relationships		Speaker
Barnes	Evan	Oregon Health & Science University	No Relationships		Speaker
Barnett	Katherine	Johns Hopkins University	No Relationships		Speaker
Barnholtz-Sloan	Jill	Case Western Reserve University School of Med.	No Relationships		Speaker
Bar-Sagi	Dafna	NYU Langone Medical Center	No Relationships		Program Committee, Speaker
Bartlett	David	University of Pittsburgh Cancer Institute	No Relationships		Program Committee
Battle Gomez	Eduard	Institute for Research in Biomedicine	Author in a patent describing compound H	O	Speaker
Baylin	Stephen	Johns Hopkins University School of Medicine	No Relationships		Program Committee
Beaton	Nigel	Biognosys AG	Biognosys AG	E	Speaker
Beck	Andrew	PathAI	PathAI	A,E,S	Speaker
Behrens	Axel	The Francis Crick Institute	Forma Therapeutics	G	Speaker
Bejar	Rafael	UCSD Moores Cancer Center; Aptose Biosciences	Takeda; Gilead; Epizyme; Astex; Aptose Biosciences	C,E,G,S	Speaker
Bell	John	Ottawa Health Research Institute	Turnstone Biologics	A,C,S	Speaker
Belldegrun	Arie	UCLA David Geffen School of Medicine	Vida Ventures; UroGen Pharma; Two River; Kronos Bio; ByHeart; Breakthrough Properties; and Allogene Therapeutics; IconOVir Bio	A,S,O	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Bellizzi	Andrew	University of Iowa Health Care	Pathology Learning Centers; National Institutes of Health; American Society for Clinical Pathology	G,H	Speaker
Bellon	Steven	Foghorn Therapeutics	Foghorn Therapeutics	E	Speaker
Bender	Catherine	University of Pittsburgh	National Cancer Institute	G	Speaker
Bennett	Richard	University of Florida Health Cancer Center	No Relationships		Speaker
Beroukhim	Rameen	Dana-Farber Cancer Institute	Scorpion Therapeutics; Novartis	A,G	Speaker
Bhardwaj	Nina	Icahn School of Medicine at Mount Sinai	Gilead; BioNTech; Bristol Myers Squibb; Carisma Therapeutics; Celldex; CureVac; Dragonfly Therapeutics; Genentech; Apricity; Genotwin; Rome Therapeutics; Kite Pharma; Merck; Neon Therapeutics; Novartis; Novocure; Parker Institute for Cancer Immunotherapy	A,G,S	Speaker
Bhatia	Ravi	University of Alabama Comprehensive Cancer Center	No Relationships		Speaker
Bhatt	Shruti	National University of Singapore	No Relationships		Speaker
Bhatt	Vrushank	Rutgers University	No Relationships		Speaker
Birnbaum	Michael	MIT	Viralogic Therapeutics; Velox Therapeutics	A,C	Speaker
Blank	Christian	Netherlands Cancer Inst.	Bristol Myers Squibb; MSD; Roche; Novartis; GlaxoSmithKline; AstraZeneca; Pfizer; Lilly; GenMab; Pierre Fabre; Third Rock Ventures; Bristol Myers Squibb; Novartis; NanoString; Uniti Cars; Immagene BV	A,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Block	Matthew	Mayo Clinic College of Medicine	Viewpoint Molecular Targeting; Transgene; TILT Biotherapeutics; Sorrento Therapeutics; Pharmacyclics; Merck; Marker Therapeutics; Immune Design; Genentech; Bristol Myers Squibb	A,G,O	Speaker
Bohm	Alexandra	University of British Columbia	No Relationships		Speaker
Brahmer	Julie	Johns Hopkins Sidney Kimmel Comprehensive Cancer Center	Amgen; Bristol Myers Squibb; Genentech/Roche; Lilly; GlaxoSmithKline; Sanofi; Merck; RAPT Therapeutics Inc.; Revolution Medicines	A,C,G,H	Program Committee, Speaker
Brands	Michael	Bayer AG	Bayer AG	E	Speaker
Brastianos	Priscilla	Harvard Medical School	Tesaro; SK Life Sciences; Pfizer; Merck; Lilly; Genentech-Roche; ElevateBio; Dantari; Angiochem	C,G,H	Speaker
Bregni	Giacomo	Institut Jules Bordet	No Relationships		Speaker
Brenner	David	Columbia University	No Relationships		Speaker
Bristow	Robert	University of Manchester	No Relationships		Speaker
Brown	Christine	Beckman Research Institute of City of Hope	National Cancer Institute; Mustang Bio.; California Institute for Regenerative Medicine	A,G,S	Speaker
Brugge	Joan	Harvard Medical School	eFFECTOR Therapeutics; Agios Pharmaceuticals, Frontier Medicines	A	Speaker
Bryan	Jeffrey	University of Missouri	ELIAS Animal Health	A,H	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Burris	Howard	Sarah Cannon	Lilly; AstraZeneca; Boehringer Ingelheim; Bristol Myers Squibb; Celgene; CytomX Therapeutics; FORMA Therapeutics; GlaxoSmithKline; Agios; Jounce Therapeutics; Verastem; MacroGenics; MedImmune; Merck; Moderna Therapeutics; Novartis; Roche/Genentech; Seattle Genetics	C,G,O	Speaker
Burslem	George	University of Pennsylvania	Yale University; Intima Biosciences	C,O	Speaker
Butler	Marcus	Princess Margaret Cancer Centre	Merck; Bristol Myers Squibb; Sanofi; Pfizer; Adaptimmune; GlaxoSmithKline; Immunocore; EMD Sorono; Sun Pharma; Takara Bio; Regeneron; Lilly; Amgen; OncoSeq	A,C,G,O	Speaker
Byers	Lauren Averett	UT MD Anderson Cancer Center	ToleroPharmaceuticals; Genentech; Bristol Myers Squibb; Alethia; Merck; Pfizer; AstraZeneca; AbbVie; GenMab; PharmaMar; Sierra Oncology	A,C,G,O	Speaker
Byrne	Katelyn	University of Pennsylvania	No Relationships		Speaker
Cai	Bellei	Novartis	Novartis	E,S	Speaker
Caldas	Carlos	Cancer Research UK Cambridge Research Institute	Servier; Roche; Genentech; Cycle Therapeutics; AstraZeneca	A,G	Speaker
Califano	Andrea	Columbia University	DarwinHealth Inc.	C,S,O	Speaker
Calizo	Lyngine	American Association for Cancer Research	No Relationships		Program Committee
Campbell	Peter	Wellcome Trust Sanger Institute	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Cantley	Lewis	Sandra and Edward Meyer Cancer Center	Volastra; Scorpion; Petra Pharmaceuticals; Larkspur; Geode; Faeth; EIP Pharma; Cell Signaling Technology	A,S	Program Committee, Speaker
Cao	Liwei	Johns Hopkins University	No Relationships		Speaker
Cao	Xuetao	Chinese Academy of Medical Sciences	No Relationships		Speaker
Capparelli	Claudia	Thomas Jefferson University	No Relationships		Speaker
Carneiro	Benedito	Brown University	Bayer; Clovis; AstraZeneca; Astellas; Actuate Therapeutics; Pfizer; Foundation Medicine; Tempus; EMD Serono; AbbVie	A,O	Program Committee
Carter	Hannah	University of California San Diego	No Relationships		Speaker
Carvajal-Carmona	Luis	University of California, Davis	No Relationships		Speaker
Casabianca	Anthony	University of Rochester	No Relationships		Speaker
Cascone	Tina	UT MD Anderson	Society for Immunotherapy of Cancer; MedImmune/AstraZeneca; EMD Serono; Bristol Myers Squibb; Boehringer Ingelheim	A,C,H,O	Speaker
Castel	Pau	University of California San Francisco	No Relationships		Speaker
Castle	Philip	National Cancer Institute	Roche; Cepheid; Becton Dickinson; Arbor Vita	O	Speaker
Cerwenka	Adelheid	University of Heidelberg	Dragonfly Therapeutics; BioMed X	A	Speaker
Chaib	Mehdi	University of Tennessee Health Science Center	No Relationships		Speaker
Chalabi	Myriam	Netherlands Cancer Institute	Roche-Genentech; MSD; Bristol Myers Squibb	A,G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Chambers	Melissa Rene	University of Alabama at Birmingham	No Relationships		Speaker
Chan	Timothy	Memorial Sloan Kettering Cancer Center	PGDx; Pfizer; Nysnobio; LG Chem; Illumina; Gritstone; Bristol Myers Squibb; AstraZeneca	A,G,H,S,O	Speaker
Chapman	Owen	University of California San Diego	No Relationships		Speaker
Chen	Fei	University of Southern California	No Relationships		Speaker
Chen	I-Chun	National Taiwan University Cancer Center	No Relationships		Speaker
Chen	Lieping	Yale University School of Medicine	Zai Labs; Vcanbio; Tayu Biotec; NextCure; Junshi; Genomicare; Dynamicure	A,G,O	Speaker
Chen	Yvonne	University of California. Los Angeles	Kalthera, Catamaran Bio, Chimeric Therapeutics, Notch Therapeutics, Gritstone Oncology	A,C,O	Speaker
Chen	Zhijan	UT Southwestern Medical School	ImmuneSensor Therapeutics; Drug Farm; Brie Biosciences	A,G	Speaker
Chesney	Jason	University of Louisville	Amgen; lovance; Bristol Myers Squibb	C,G,O	Speaker
Chin	Lynda	University of Texas at Austin	Apricity Health	E	Speaker
Chmura	Steven	University of Chicago	Merck; Bristol Myers Squibb; AstraZeneca	O,G	Speaker
Christofk	Heather	University of California, Los Angeles	Agios Pharmaceutical; Pelage Pharmaceuticals	A,C,S,O	Program Committee
Cimprich	Karlene	Stanford University	No Relationships		Speaker
Ciraku	Lorela	Drexel University	No Relationships		Speaker
Clark	Amander	University of California, Los Angeles	No Relationships		Speaker
Clark	David	The Johns Hopkins University	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Clark	Peter	University of California, Los Angeles	No Relationships		Speaker
Clevers	Hans	Hubrecht Institute	Roche Holding Ltd.; Genentech; DImed Inc.; Surrozen; Xilis	A	Speaker
Cochran	Jennifer	Stanford University	Xyence Therapeutics, Inc.; Trapeze Therapeutics, Inc.; xCella Biosciences, Inc.; Revel Pharmaceuticals, Inc.; Virsti Therapeutics, Inc.; Aravive, Inc.; Combango, Inc.	A,C,S	Speaker
Coggins	Nicole	UC Davis	No Relationships		Speaker
Cohen	Ezra	UCSD Moores Cancer Center	ALX Oncology; Ascendis; Bayer; Bioline Rx; Bristol Myers Squibb; Debio, Dynavax; MSD; Merck; Regeneron; Sanofi	A,C	Program Committee, Speaker
Cole	Kristina	Children's Hospital of Philadelphia	No Relationships		Speaker
Contessa	Joseph	Yale University	No Relationships		Program Committee
Corcoran	Ryan	Massachusetts General Hospital	Abbvie; Amgen; Array Biopharma/Pfizer; Asana Biosciences; Astex Pharmaceuticals; AstraZeneca; Avidity Biosciences; Bristol Myers Squibb; C4 Therapeutics; Chugai, Elicio; Erasca; Fog Pharma; Genentech; Guardant Health; Ipsen; Kinnate Biopharma; LOXO; Merrimack; Mirati Therapeutics; Natera; Navire; N-of-one/Qiagen; Novartis; nRichDx; Remix Therapeutics; Revolution Medicines; Roche; Roivant; Shionogi; Shire; Spectrum Pharmaceuticals; Symphogen; Tango Therapeutics; Taiho; Warp Drive Bio; Zikani Therapeutics; Lilly; and Sanofi	C,G,S	Speaker
Cordovano	Grace	Enlightening Results, LLC	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Cortés	Javier	Vall d'Hebron University Hospital	Roche; Celgene; Cellectia; AstraZeneca; Biothera Pharmaceutical; Merus, Seattle Genetics; Daiichi Sankyo; Erytech; Athenex; Polyphor; Lilly; Servier; Merck Sharp&Dohme; GlaxoSmithKline; Leuko; Bioasis; Clovis Oncology; BI; Novartis; Eisai; Pfizer; Samsung Bioepis; Ariad; Baxalta GMBH/Servier Affaires; Bayer; F. Hoffman LaRoche; Guardant Health; Piquar Therapeutics; Puma; MedSIR; Kyowa Kirin	A,C,G, H,S,O	Program Committee, Speaker
Coukos	George	University of Lausanne	Sanofi/Avensis; Roche; NextCure; Kite Pharma; Iovance Therapeutics; Geneos Tx; Genentech; Celgene; Boehringer-Ingelheim; Bristol Myers Squibb; AstraZeneca	A,G,H	Speaker
Coussens	Lisa	Oregon Health and Science University	No Relationships		Program Committee
Coward	Jermaine	ICON Cancer Centre	No Relationships		Speaker
Cui	Chuanliang	Beijing Cancer Hospital	No Relationships		Speaker
Curtis	Christina	Stanford University	NanoString, Inc.; GRAIL, inc; Genentech	A,C,S	Speaker
Dalla-Favera	Riccardo	Columbia University	Akamara Therapeutics; NeoGenomics	C	Program Committee
D'Andrea	Alan	Dana-Farber Cancer Institute	Tango Therapeutics; Merck KGaA EMD Serono; Impact Therapeutics; Ideaya; Eli Lilly; CYTEIR; Cedilla; AstraZeneca; Bayer; Celgene Corporation; Epizyme Inc.; GalaxoSmithKline; Ideaya Inc.; Impact Therapeutics; L.E.K. Consulting; Novo Ventures; Novartis Bioventures Ltd; Pfizer; Scholar Rock; Vida Ventures	A,G,S,C	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Dannenberg	Andrew	Weill Cornell Medical College	No Relationships		Speaker
Darst	Burcu	University of Southern California	No Relationships		Speaker
Davis	Melissa	Weill Cornell Medical College	QED Therapeutics	A	Program Committee, Speaker
Davis	Ian	Monash University and Eastern Health	Amgen; Astellas Pharma; AstraZeneca; Bayer; Bristol Myers Squibb; Eisai; Janssen Oncology; MSD Oncology; Pfizer; Roche/Genentech; Patent Application	G,O	Speaker
Dawson	Mark	Peter MacCallum Cancer Center	STORM Therapeutics; GlaxoSmithKline; Cambridge Epigenetix	A	Speaker
Dawson	Sarah-Jane	Peter MacCallum Cancer Center	Roche Genentech; Inivata; Cancer Therapeutics CRC; AstraZeneca	A,G	Speaker
De Bono	Johann	The Institute of Cancer Research	AstraZeneca; Amgen; Astellas; Bayer; Biocel Therapeutics; Boeringer Ingelheim; Cellcentric; Daiichi; Eisai; Genentech/Roche; Genmab; GlaxoSmithKline; Harpoon; Janssen; Merck Serono; Merck Sharp & Dohme; Menarini/Silicon Biosystems; Orion; Pfizer; Qiagen; Sanofi Aventis; Sierra Oncology; Taiho; Terumo; Vertex Pharmaceuticals	A,G,O	Program Committee, Speaker
de Vries	E.G. Elisabeth	University Medical Center Groningen	Servier; Roche; Regeneron; Genentech; GI Therapeutics; Bayer; Amgen	G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
DeAngelo	Daniel	Dana-Farber Cancer Institute	Amgen; Agios; Autolus; Blueprint Medicines Corporation; Forty-Seven; Incyte Corporation; Jazz; Novartis; Pfizer; Shire; Takeda; AbbVie; GlycoMimetics	C,G	Speaker
Dematteo	Ronald	University of Pennsylvania	No Relationships		Speaker
DeRuysscher	Dirk	Maastricht University	Varian; Philips; Olink; Bristol Myers Squibb; AstraZeneca	G,H	Speaker
Dhimolea	Eugen	Dana Farber Cancer Institute	No Relationships		Speaker
Di Giorgio	Eros	University of Udine	No Relationships		Speaker
Diaz	Luis	Memorial Sloan Kettering Cancer Center	Jounce Therapeutics; PGDx; 4Paws; Amgen; Thrive; NeoPhore; Thrive Early Detection; Merck	A,C,G,S	Program Committee
Dick	John	University of Toronto	Trillium Therapeutics inc; Bristol Myers Squibb	G,O	Speaker
Dipersio	John	Washington University School of Medicine	Magenta Therapeutics; WUGEN; Rivervest; Incyte; Cellworks Group, Inc.	A,C,G, SB,O	Program Committee
Dive	Caroline	Cancer Research UK Manchester Institute	AstraZeneca; Astex; Amgen; Bioven; Carrick; Merck; Taiho; GlaxoSmithKline; Bayer; BI; Roche; Bristol Myers Squibb; Novartis; Celgene; Epigene; Angle PLC; Menarini; Clearbridge Biomedics; Thermo Fisher Scientific; Neomed; Biocartis	A,G,H	Speaker
Domchek	Susan	University of Pennsylvania	AstraZeneca; Clovis; Bristol Myers Squibb	H	Speaker
Downey	Kira	University of California, San Francisco	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Drilon	Alexander	Memorial Sloan Kettering Cancer Center	Ignyta/Genentech/Roche; Loxo/Bayer/Lilly; Takeda/Ariad/Millennium; TP Therapeutics	A,H	Speaker
Dubinett	Steven	University of California, Los Angeles	Johnson & Johnson; LungLifeAI; T-Cure Biosciences; Early Diagnostics Inc	A,G,H	Program Committee, Speaker
Dumble	Melissa	PMV Pharmaceuticals	PMV Pharmaceuticals	E,S	Speaker
Durocher	Daniel	Lunenfeld-Tanenbaum Research Institute	Repare Therapeutics; Graphite Bio; Cleave Therapeutics	A,C,S	Speaker
Eberth	Jan	University of South Carolina	No Relationships		Speaker
Egeblad	Mikala	Cold Spring Harbor Laboratory	Insmed; CytoDyn; Agios Pharmaceutical	C,S	Speaker
Eggermont	Alexander	Princess Maxima Center for Pediatric Oncology	Biocad; BioInvent; BioNTech; Bristol Myers Squibb; CatalYm; Ellipses; GlaxoSmithKline; IO Biotech; ISA Pharmaceuticals; MSD; Merck; Novartis; Pfizer; Roche; Regeneron; Sellas; RiverDiagnostics; SkylineDx; TigeTx; TTxDiscovery	A,H,S,SB	Speaker
Eickhoff	Jens	University of Wisconsin-Madison	No Relationships		Speaker
Elmore	Joann	UCLA Fielding School of Public Health	UpToDate; National Institutes of Health, National Cancer Institute; National Institutes of Health	G,O	Speaker
Enver	Tariq	University College London	No Relationships		Program Committee
Esserman	Laura	University of California, San Francisco	Quantum Leap Healthcare Collaborative; Merck; Blue Cross Blue Shield Medical Advisory Panel	A,G,H	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Faivre-Finn	Corinne	The Christie NHS Foundation Trust and University of Manchester	Elekta; AstraZeneca	A,G,O	Speaker
Fan	Peidong	Teon Therapeutics, Inc.	Teon Therapeutics, Inc.	E	Speaker
Fearon	Douglas	Cold Spring Harbor Laboratory	No Relationships		Program Committee, Speaker
Fehniger	Todd	Washington University School of Medicine	Wugen; Orca Bio; Kiadis Pharma; Indapta; HCW Biologics; Gamida Cell; Affimed	A,C,G,S,O	Speaker
Ferraro	Gino	Massachusetts General Hospital	No Relationships		Speaker
Fesik	Stephen	Vanderbilt University School of Medicine	Boehringer Ingelheim International GMBH	G	Speaker
Finley	Stacey	University of Southern California	No Relationships		Speaker
Finn	Olivera (Olja)	University of Pittsburgh School of Medicine	PDS Biotech; Immodulon; Iaso Therapeutics, Inc.; GeoVax; Biovelocita	A	Speaker
Finn	Richard	University of California, Los Angeles	Bayer; AstraZeneca; Eisai; Eli Lilly; Stone; Roche/Genentech; Merck; Pfizer; Bristol Myers Squibb	C,G	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Flaherty	Keith	Massachusetts General Hospital Cancer Center	Clovis Oncology; Strata Oncology; Lilly; ALX Oncology; Vivid Biosciences; Checkmate Pharmaceuticals; X4 Pharmaceuticals; PIC Therapeutics; Sanofi; Amgen; Asana; Adaptimmune; Fount; Aeglea; Shattuck Labs; Tolero; Apricity; Oncoceutics; Fog Pharma; Neon; Tvardi; xCures; Monopteros; Vibliome; Novartis; Genentech; Bristol Myers Squibb; Merck; Takeda; Verastem; Boston Biomedical; Pierre Fabre; Debiopharm; Kinnate; Scorpion Therapeutics	A,C,S	Program Committee
Forde	Patrick	Johns Hopkins Kimmel Cancer Center	AstraZeneca; Bristol Myers Squibb; Janssen; Daichii Sankyo; Amgen; Novartis; Kyowa	A,G,H	Speaker
Formenti	Silvia	Weill Cornell Medical College	Bristol Myers Squibb; Varian, Merck; Eisai; Eli-Lilly; Janssen; Regeneron; Bayer; ViewRay; Elekta; Janssen; GlaxoSmithKline; AstraZeneca; MedImmune; EMD Serono/Merck; Accuray	G,H	Speaker
Foti	Margaret	American Association for Cancer Research	No Relationships		Program Committee
Friboulet	Luc	Institute Gustave Roussy	Incyte; DebioPharm	G	Speaker
Friedman	Claire	Memorial Sloan Kettering Cancer Center	Bristol Myers Squibb; Merck; AstraZeneca; Genentech	A,G	Speaker
Friedman	Gil	The Weizmann Institute of Science	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Friedman	Gregory	University of Alabama at Birmingham	Pfizer; Eli Lilly and Company; Aettis, Inc; Eli's Block Party Childhood Cancer Foundation; Andrew Mcdonough B+ Foundation; Battle for a Cure Foundation; Cannonball Kids' Cancer Foundation; Eli Jackson Foundation; Hyundai Hope on Wheels; JAXON'S F.R.O.G. FOUNDATION; Kaul Pediatric Research Institute; Kelsie's Crew; National Cancer Institute; U.S. Food and Drug Administration; Rally Foundation for Childhood Cancer Research; Sandcastle Kids; St. Baldrick's Foundation; U.S. Department of Defense	O,G	Speaker
Frohling	Stefan	National Center for Tumor Diseases	Roche; PharmaMar; Illumina; Bayer; AstraZeneca	A,G	Speaker
Frohna	Paul	ImCheck Therapeutics	ImCheck Therapeutics	E	Speaker
Fu	Yu	Guardant Health	Guardant Health	E	Speaker
Gaglia	Giorgio	Brigham and Women's Hospital	No Relationships		Speaker
Gajewski	Thomas	University of Chicago	Roche-Genentech; Merck; AbbVie; Bayer; Jounce; Adura; Fog Pharma; Adaptimmune; FivePrime; Pyxis; Allogene; BMS; Incyte; Seattle Genetics; Celldex; Evelo	A,C,G,O	Speaker
Galbraith	Susan	AstraZeneca	AstraZeneca	E	Speaker
Galon	Jérôme	INSERM, Université de Paris, Sorbonne Université	Sanofi; Northwest Biotherapeutics; Merck; Lunaphore; IObiotech; Imcheck Therapeutics; HalioDx; Catalym; AstraZeneca; Akoya	A,C,G,S	Speaker
Galsky	Matthew	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Gao	Ruli	Houston Methodist Research Institute	No Relationships		Speaker
Garassino	Marina	Fondazione IRCCS Ist Nazionale dei Tumori	Eli Lilly; Boeringher Ingelheim; Otsuka Pharma; AstraZeneca; Novartis; Bristol Myers Squibb; Roche/Genentech; Pfizer; Celgene; Incyte; Inviata; Takeda; Tiziana Sciences; Clovis; Merck Serono; Bayer; MSD; GlaxoSmithKline S.p.A; Sanofi-Aventis; Spectrum Pharmaceuticals; Blueprint Medicine; Seattle Genetics; Daiichi Sankyo; Merck KGaA; Janssen; MSD; Eli Lilly; Bayer; Ipsen; MedImmune; Exelisis; Mirati Therapeutics	G,O	Program Committee, Speaker
Gardner	Kevin	Columbia University College of Physicians & Surgeons	No Relationships		Speaker
Garibal	Julie	Invectys	Invectys	E	Speaker
Garnett	Mathew	Wellcome Trust Sanger Institute	GlaxoSmithKline; Mosaic	G,A	Speaker
Garofano	Luciano	Columbia University	No Relationships		Speaker
Garraway	Levi	Genentech, Inc.	Roche/Genentech; Tango Therapeutics	E,S	Speaker
Gay	Carl	University of Texas MD Anderson Cancer Center	Kisoji Biotechnology; Jazz Pharmaceuticals; AstraZeneca	C,G	Speaker
Geffen	Yifat	Broad Institute of Massachusetts Institute of Technology and Harvard	Oriel Therapeutics Research	C	Speaker
George	Rani	Dana-Farber Cancer Institute	No Relationships		Speaker
George	Sophia	University of Miami	No Relationships		Speaker
Ghafari	Sanaz	University of California, Los Angeles	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Ghobrial	Irene	Dana-Farber Cancer Institute	Sanofi; Oncopeptides; Janssen; GlaxoSmithKline; GNS; Genetech; Cellectar; Bristol Myers Squibb; Adaptive; AbbVie	A,C,H	Program Committee
Gibbs	Lee	University of Southern California	No Relationships		Speaker
Giger	Maryellen	University of Chicago	University of Chicago; Qview; Qlarity Imaging; Hologic	A,E,S	Speaker
Gillanders	William	Washington University School of Medicine	AstraZeneca	G	Speaker
Gillani	Riaz	Dana Farber Cancer Institute	No Relationships		Speaker
Gillette	Michael	Broad Institute	No Relationships		Speaker
Gillies	Robert	Moffitt Cancer Center	Helix BioPharma; HealthMyne, Inc	A,G,S	Speaker
Giuliano	Anna	H. Lee Moffitt Cancer Center & Research Institute	Merck & Co, Inc.	A,C,G,H	Program Committee
Goh	Jeffrey	Icon Cancer Centre	BeiGene, Ltd.	G	Speaker
Golub	Todd	Broad Institute	No Relationships		Speaker
Goncalves	Marcus	Weill Cornell Medicine	Faeth Therapeutics; Pfizer	G,S	Program Committee
Good	Charly	University of Pennsylvania	No Relationships		Speaker
Goodell	Margaret	Baylor College of Medicine	No Relationships		Speaker
Goodman	Steven	Stanford University	Grail, Inc.; I-SPY2; Alexion	A,C	Speaker
Gordon	Ryan	Oregon Health and Science University	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Goyal	Lipika	Massachusetts General Hospital	Genentech; Alentis Therapeutics; QED Therapeutics; H3 Biomedicine; AstraZeneca; SIRTEX; Agios; Taiho Pharmaceuticals; Exelixis; Loxo Oncology; Adaptimmune; Novartis; Relay Therapeutics; Leap Therapeutics; Bristol Myers Squibb; Nucana; Eisai; Merck; Macrogenics	A,C,G,O	Speaker
Gozgit	Joseph	Ribon Therapeutics	Ribon Therapeutics	E,S	Speaker
Gray	Jhanelle	Moffitt Cancer Cente	AstraZeneca, Blueprint Medicines, BI, Bristol Myers Squibb, EMD Serono, Genentech, G 1 Therapeutics, Inivata, Merck, Novartis, Pfizer, Ludwig Institute of Cancer Research	C,G,A	Speaker
Gray	Nathanael	Dana-Farber Cancer Institute	Syros; Ravenna; Jengu; Inception; Deerfield; C4 Therapeutics; Allorion	A,G,S	Speaker
Green	Michael	UT MD Anderson Cancer Center	Sanofi; Kite/Gilead; KDAc Therapeutics	G,S	Speaker
Greenberg	Philip	Fred Hutchinson Cancer Research Center	Juno Therapeutics, Fix Bio, Elpiscience, Nextech, Celsius	A,C,G,S	Speaker
Greenberger	Lee	The Leukemia & Lymphoma Society	No Relationships		Speaker
Greten	Tim	National Cancer Institute	No Relationships		Speaker
Griffith	Malachi	Washington University	No Relationships		Speaker
Grupp	Stephan	Children's Hospital of Philadelphia	Novartis; Kite; Servier; Roche; GlaxoSmithKline; Humanigen; CBMG; Janssen/JnJ; Jazz; Adaptimmune; TCR2; Cellectis; Juno; Vertex; Allogene; Cabaletta	C,G,O	Program Committee
Gu	Shengqing	Dana-Farber Cancer Institute	Sara Elizabeth O'Brien Trust	G	Speaker
Guarda	Greta	Institute for Research in Biomedicine	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Guertin	Kristin	University of Virginia School of Medicine	No Relationships		Speaker
Gullatte	Mary	Emory University	No Relationships		Speaker
Gulley	James	National Cancer Institute	EMD Serono	O	Speaker
Gunter	Marc	IARC	No Relationships		Speaker
Guttridge	Denis	Medical University of South Carolina	Pfizer; Immuneering; Catabasis	C,G	Speaker
Hagan	Christy	University of Kansas Medical Center	No Relationships		Speaker
Haining	W. Nicholas	Merck	Merck and Co.; Arsenal Biosciences; Tango Therapeutics	A,E,S	Program Committee, Speaker
Halabi	Susan	Duke University	No Relationships		Program Committee
Hamel	Liz	Kaiser Family Foundation	No Relationships		Speaker
Hammond	Ester	University of Oxford, Gray Institute for Radiation Oncology & Biology	No Relationships		Speaker
Hamon	Pauline	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Harris	Jason	Purdue University	No Relationships		Speaker
Hasan	Tayyaba	Harvard Medical School	No Relationships		Speaker
Hassel	Jessica	University Hospital Heidelberg	University of Heidelberg, Immunocore, Ltd.	E,O	Speaker
Haubein	Lisa	American Association for Cancer Research	No Relationships		Program Committee
Heath	James	Institute for Systems Biology	PACT Pharma; Isoplexis; Indi Molecular; Sofie Biosciences; Nanostring	A	Program Committee

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Hege	Kristen	Bristol Myers Squibb	Bristol Myers Squibb; Celgene Corp.	E	Speaker
Heijnen	Cobi	UT MD Anderson Cancer Center	No Relationships		Speaker
Hein	David	University of Texas Southwestern Medical Center	No Relationships		
Heller	Daniel	Memorial Sloan Kettering Cancer Center	Nanorobotics; Lipidsense; Goldilocks, Inc; Concarlo Holdings, LLC.	A,O	Speaker
Hellmann	Matthew	Memorial Sloan Kettering Cancer Center	Bristol Myers Squibb; Merck; AstraZeneca; Genentech/Roche; Nektar; Syndax; Mirati; Shattuck Labs; Immunai; Blueprint Medicines; Achilles; Arcus; Natera; Eli Lilly; PGDx	C,G,H,O	Program Committee
Herbst	Roy	Yale University School of Medicine	Junshi; Immunocore; AbbVie; ARMO; AstraZeneca; Biodesix; Bolt Biotherapeutics; Bristol Myers Squibb; Candel; Cybrexa; eFFECTOR; Lilly; EMD Serono; Genentech/Roche; Genmab; Halozyme; Heat; I-Mab; Infinity; Loxo; Merck; Mirati; Nektar; Neon; NextCure; Novartis; Oncternal; Pfizer, Ribbon; Sanofi; Seattle Genetics; Shire; Spectrum; STCube; Symphogen; Takeda; Tesaro; Tocagen; WindMIL; Xencor	A,C,G	Speaker
Hidalgo	Manuel	Weill Cornell Medical College	Agenus; NEelum; InxMed; Pharnacyte; Champions Oncology	A,H,S	Program Committee, Speaker
Hipp	Susanne	Boehringer Ingelheim Pharmaceuticals, Inc.	Boehringer Ingelheim	E	Speaker
Ho	Ping-Chih	University of Lausanne	Elixiron Immunotherapeutics; Acepodia	A,G	Speaker
Holowatyj	Andreana	Vanderbilt University Medical Center	No Relationships		

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Hosgood	H Dean	Albert Einstein College of Medicine	No Relationships		Speaker
Hudson	Melissa	St. Jude Children's Research Hospital	No Relationships		Program Committee
Hughes	Brett	Royal Brisbane and Women's Hospital and University of Queensland	Merck Sharp & Dohme; Australia; Bristol Myers Squibb; Roche; AstraZeneca; Pfizer; Eisai; Takeda Pharmaceuticals	A	Speaker
Hu-Lieskovan	Siwen	Huntsman Cancer Institute	Xencor; Regeneron; Genmab; Bristol Myers Squibb; Amgen	C	Speaker
Hunter	Tony	Salk Institute	Phenomic AI	A	Speaker
Hursting	Stephen	University of North Carolina	No Relationships		Program Committee
Hwang	Michael	Johns Hopkins University	No Relationships		Speaker
Hwang	William	Massachusetts General Hospital	No Relationships		Speaker
Hyer	Randall	Moderna, Inc.	Moderna, Inc.	E	Speaker
Iacobuzio-Donahue	Christine	Memorial Sloan Kettering Cancer Center	Bristol Myers Squibb	G	Program Committee
Iasonos	Alexia	Memorial Sloan Kettering Cancer Center	Mylan; Intellegencia; Brightpath	A,C	Speaker
Ihle	Claire	University of Colorado Anschutz Medical Campus	No Relationships		Speaker
Irvine	Darrell	Koch Institute for Integrative Cancer Research at MIT	Venn Therapeutics; Strand Therapeutics; SQZ Biotechnologies; Senda Biosciences; Repertoire Immune Medicines; Elicio Therapeutics	A,C,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Isozaki	Hideko	MGH Cancer Center	No Relationships		Speaker
Jabado	Nada	McGill University	No Relationships		Speaker
Jackson	Stephen	The Gurdon Institute, Univ. of Cambridge	Mission Therapeutics Ltd; Carrick Therapeutics; Ahren Innovation Capital; Adrestia Therapeutics Ltd	A,E,S	Speaker
Jaiswal	Siddhartha	Stanford University	Novartis; Genentech	C	Speaker
James	Ashley	American Association for Cancer Research	No Relationships		Program Committee
Jeremias	Irmela	Hemholtz Center Munich	No Relationships		Speaker
Jin	Xin	Broad Institute of MIT and Harvard	No Relationships		Speaker
Jobin	Christian	University of Florida	Bristol Myers Squibb; BiomX; Arrata Bio; Evelo Biosciences	C,S	Speaker
Johannes	Jeffrey	AstraZeneca	AstraZeneca	E	Speaker
Johnson	Christian	Dana-Farber Cancer Institute	No Relationships		Speaker
Johnstone	Ricky	Peter MacCallum Cancer Center	Roche; AstraZeneca; Bristol Myers Squibb; MecRx	A,G,S	Program Committee, Speaker
Jones	Philip	UT MD Anderson Cancer Center	The University of Texas MD Anderson Cancer Center	O	Speaker
June	Carl	University of Pennsylvania	Novartis Institutes of Biomedical Research; Tmunity Therapeutics	O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Juric	Dejan	Massachusetts General Hospital	Vibliome; Takeda; Syros; Ribon Therapeutics; Relay Therapeutics; Pfizer; Novartis; Mapkure; InventisBio; Infinity Pharmaceuticals; Genentech; Eisai; Arvinas	A,G	Speaker
Kaech	Susan	Salk Institute	GigaGen; Evolveimmune	A,C	Speaker
Kaelin	William	Dana-Farber Cancer Institute	Lilly Pharmaceuticals; LifeMine Therapeutics; Circle Pharma; FibroGen; IconOVir Bio; Nextech Invest; Cedilla Therapeutics; Tango Therapeutics; Agios; LifeMine; Peloton/Merck	A,S,O	Speaker
Kalbasi	Anusha	University of California, Los Angeles	Highlight Therapeutics	G	Speaker
Kallioniemi	Olli	Science for Life Laboratory	Sartar Therapeutics; Medisapiens; AstraZeneca; Pelago; Abbott	A,G,S,O	Speaker
Kanaya	Nobuhiko	Brigham and Women's Hospital	No Relationships		Speaker
Kang	Lin	Celularity, Inc.	Celularity Inc	E	Speaker
Kantarjian	Hagop	UT MD Anderson Cancer Center	Delta Fly; Actinium; Adaptive Biotechnologies; Amgen; Apptitude Health; Ascentage; Bio Ascend; AbbVie; Daiichi-Sankyo; Takeda; Immunogen; Janssen Global; Jazz; Novartis; Oxford Biometical; Pfizer; Sanofi; Bristol Myers Squibb	G,H	Speaker
Karchin	Rachel	Johns Hopkins University	No Relationships		Speaker
Keen	Nicholas	Bicycle Therapeutics	Bicycle Therapeutics	E	Speaker
Kesler	Shelli	University of Texas at Austin	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Kessler	Benedikt	University of Oxford	Forma Therapeutics	G	Speaker
Khalil	Iya	Novartis Institutes for BioMedical Research	Novartis	E	Speaker
Kim	Gina	Montefiore Medical Center	No Relationships		Speaker
Kim	Hyeyoon	Sookmyung Women's University	No Relationships		Speaker
Kim	Mi-Ok	UCSF Helen Diller Family Comprehensive Cancer Center	No Relationships		Speaker
Kim	Yong Yean	National Cancer Institute	No Relationships		Speaker
Kirchhoff	Tomas	NYU Langone Health	No Relationships		Speaker
Kirsch	David	Duke University Medical Center	Xrad Therapeutics; Varian Medical Systems; Merck; Lumicell; Eli Lilly; Bristol Myers Squibb	A,G,S,O	Speaker
Klebanoff	Christopher	Memorial Sloan Kettering Cancer Center	T-Knife Therapeutics; Roche/Genentech; PACT Pharma; Obsidian Therapeutics; Klus Pharma; Kite/Gilead; Intima Bioscience; GlaxoSmithKline; Catamaran Bio; Bellicum Pharmaceuticals; Aleta Biotherapeutics; Achilles Therapeutics	A,C,G	Speaker
Klein	Eric	Cleveland Clinic	GRAIL, Inc.; Genomic Health; GenomeDx	C	Speaker
Kleinman	Claudia	McGill University	No Relationships		Speaker
Knight	Rob	University of California San Diego	GenCirq, Inc.; Diversigen; DayTwo, Ltd.; Cybele Microbiome; Biota Technology, Inc.; BiomeSense, Inc.	A,C,E,S	Speaker
Knopp	Michael	Ohio State University	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Knox	Jennifer	Princess Margaret Cancer Centre	Merck; Ibsen; Astra; AstraZeneca; Roche; Eisai	A,H	Speaker
Knudsen	Karen	Sidney Kimmel Cancer Center at Jefferson University	Genentech; CellCentric; Atrin	A,C	Program Committee, Speaker
Koay	Eugene	UT MD Anderson Cancer Center	RenovoRx; Philips Healthcare; GE Healthcare; Elekta	C,G	Speaker
Kobayashi	Hisataka	NCI-CCR	No Relationships		Speaker
Koczywas	Marianna	City of Hope	No Relationships		Speaker
Koehler	Angela	Koch Institute for Integrative Cancer Research at MIT	Kronos Bio	E	Speaker
Kong	Ben	Oregon Health & Science University Knight Cancer Institute	No Relationships		Speaker
Kopetz	Scott	UT MD Anderson Cancer Center	Karyopharm Therapeutics; Amgen; AstraZeneca/MedImmune; Bayer Health; Biocartis; Boehringer Ingelheim; Boston Biomedical; EMD Serono; Amal Therapeutics; Holy Stone; Symphogen; Lilly; Merck; Navire Pharma; Novartis; Pierre Fabre; Redx Pharma; Roche	A,C	Speaker
Kostarelos	Kostas	National Graphene Institute	No Relationships		Speaker
Krebs	Matthew	The Christie NHS Foundation Trust and The University of Manchester	Roche	A,C,SB	Speaker
Krishnan-Sarin	Suchitra	Yale University	No Relationships		Speaker
Krummel	Matthew	UCSF	No Relationships		Speaker
Kuziel	Genevra	University of Wisconsin - Madison	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Lamia	Katja	The Scripps Research Institute	No Relationships		Speaker
Langer	Corey	Perelman School of Med. Univ. of Pennsylvania	Merck; Genentech; Amgen; Lilly; BI Vetmedica; Guardant; Gilead; Hospira; Takeda; AstraZeneca; Trizell; Inovio; Bristol Myers Squibb; Daiichi Sankyo; Advantagene	A,C,G	Program Committee
Lavery	Jessica	Memorial Sloan Kettering Cancer Center	No Relationships		
Le	Quynh-Thu	Stanford Cancer Center	Merck; Grail; Varian; Bristol Myers Squibb; Genentech	A,C,H	Program Committee, Speaker
Lee	J. Jack	MD Anderson Cancer Center	AstraZeneca	H	Speaker
Leonard	M. Kathryn	American Association for Cancer Research	No Relationships		Program Committee
Leshchiner	Ignaty	Broad Institute	PACT Pharma, Inc	C	Speaker
Leslie	Christina	Memorial Sloan-Kettering Cancer Center	No Relationships		Speaker
Letai	Anthony	Dana-Farber Cancer Institute	Zentalis Therapeutics; Novartis; Gilead; Flash Therapeutics; Dialectic Therapeutics; Chugai; AbbVie	A,G,H,S	Speaker
Levine	Ross	Memorial Sloan Kettering Cancer Center	Qiagen; Loxo; Imago; C4 Therapeutics; Isoplexis; Celgene; Roche; Prelude; Novartis; Janssen; Incyte; Gilead; Lilly; Amgen; Zentalis; Astellas; AstraZeneca; Constellation; Morphosys; Mana; Auron; Ajax; Bridge Therapeutics; Kurome; Mission Bio; Bristol Myers Squibb; Scorpion; Jubilant	A,C,G,H, S,SB,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Lewis	Jason	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
Lewis	Peter	University of Wisconsin - Madison	No Relationships		Speaker
Li	Meng	Weill Cornell Medical College	No Relationships		Speaker
Liang	Han	UT MD Anderson Cancer Center	Precision Scientific	A,S	Speaker
Liang	Xiaowen	University of Texas MD Anderson Cancer Center	No Relationships		Speaker
Linch	Mark	University College London	Biontech; Pfizer; Bristol Myers Squibb; AstraZeneca; Shionogi; Astellas; MSD; Janssen; Roche	A,C,G, H,SB	Speaker
Linehan	W. Marston	National Cancer Institute	No Relationships		Speaker
Lippman	Scott	UCSD Moores Cancer Center	No Relationships		Speaker
Liu	Shirley	Dana Farber Cancer Institute	Takeda and Sanofi; GV20 Oncotherapy; Genentech; Bristol Myers Squibb; Thermo Fisher Scientific, Inc.; Walgreens Boots Alliance, Inc.; Abbott Laboratories; Abbvie, Inc.; Johnson & Johnson; 3DMedCare	A,C,G,S	Speaker
Lo	Roger	University of California Los Angeles	Pfizer; Merck; OncoSec; Bristol Myers Squibb; Amgen; Array; Genentech; Shire	G,H	Program Committee
Lo	Yuan-Hung	Stanford University	No Relationships		Speaker
London	Wendy	Boston Children's Hospital	Merck; Jubliant Draximage	O	Program Committee, Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Long	Georgina	Melanoma Institute Australia, University of Sydney, and Royal North Shore and Mater Hospitals	Aduro Biotech Inc.; Amgen Inc.; Array Biopharma Inc.; Boehringer Ingelheim International GmbH; Bristol Myers Squibb; Hexel AG; Highlight Therapeutics S.L.; Merck Sharp & Dohme; Novartis Pharma AG; Pierre Fabre; QBiotics Group Limited; Regeneron Pharmaceuticals Inc.; SkylineDX B.V.; Specialised Therapeutics Australia Pty Ltd.	A,C	Speaker
Low	Philip	Purdue University	Umoja Biopharma; On Target Laboratories; Morphimmune Inc.	A,G,S	Speaker
Lowery	Frank	National Cancer Institute	No Relationships		Speaker
Ludford	Kaysia	UT MD Anderson Cancer Center	No Relationships		Speaker
Luke	Jason	University of Pittsburgh Medical Center	7 Hills; Spring Bank; Actym; Alphamab Oncology; Arch Oncology; Kanaph; Mavu; Onc. AI; Pyxis; Tempest; AbbVie; Alnylam; Array; Bayer; Bristol Myers Squibb; Checkmate; Cstone; Eisai; EMD Serono; KSQ; Janssen; Macrogenics; Merck; Mersana; Nektar; Novartis; Pfizer; Regeneron; Ribon; Rubius; Silicon; Synlogic; Tesaro; TRex; Werewolf; Xilio; Xencor; Agnios; Astellas; Corvus; Immatix; Incyte; Kadmon; Moderna; Numab; Repimmune; Takeda; Trishula; Tizuna	A,C,G,S,O	Speaker
Luksza	Marta	Tisch Cancer Institute	No Relationships		Speaker
Lupien	Mathieu	Princess Margaret Cancer Ctr.	No Relationships		Speaker
Lyden	David	Weill Cornell Medical College	No Relationships		Speaker
Lynn	Rachel	Lyell Immunopharma	Lyell Immunopharma	E	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Ma	Cynthia	Washington University	Puma; Pfizer; Novartis; Bayer; Eisai; Athenex; Agendia; Seattle Genetics; OncoSignal	A,C,G	Speaker
Mackall	Crystal	Stanford University School of Medicine	No Relationships		Speaker
Mackay	Helen	Princess Margaret Hospital	Essai; Merck; AstraZeneca	A	Speaker
Macleod	A. Robert	Ionis Pharmaceuticals Inc.	Ionis Pharmaceuticals Inc.	E	Speaker
Maio	Michele	University Hospital of Siena	Bristol Myers Squibb; Roche; AstraZeneca; MSD; Merck; Lilly; Sanofi; Pierre Fabre; Alfasigma; Epigen Therapeutics; Theravance; Patents/Royalties/IP	A,C,S	Speaker
Maitra	Anirban	UT MD Anderson Cancer Center	Thrive Earlier Detection; Cosmos Wisdom Biotechnology Ltd	O	Speaker
Majzner	Robbie	Stanford University School of Medicine	Zai Lab; Y-Mabs; Syncopation Life Sciences; Lyell Immunopharma; Illumina Radiopharmaceuticals; GammaDelta Therapeutics; Fennec; Aptorum Group	C,H,S	Speaker
Mak	Tak	Princess Margaret Cancer Centre	No Relationships		Speaker
Malek	Shiva	Genentech	Genentech	E,S	Speaker
Malkin	David	SickKids	Bayer Canada	C	Speaker
Mamdani	Hirva	Karmanos Cancer Center	No Relationships		Speaker
Marabelle	Aurelien	Gustave Roussy	ImCheck Therapeutics	A	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Marais	Richard	Cancer Research UK Manchester Institute	The Institute of Cancer Research; Pfizer	C,O	Speaker
Mardis	Elaine	Nationwide Children's Hospital	Scorpion Therapeutics LLC; Qiagen N.V.; PACT Pharma LLC; Kiadis N.V.	A,H,S	Speaker
Markel	Gal	Ella Lemelbaum Institute for Immuno-Oncology, Sheba Medical Center	4cBioMed; Ella Therapeutics; Starget; BMS; MSD; Novartis; Biond Biologics; NucleAI; Medison; Purple; Roche	C,E,G,H S,SB	Speaker
Markovets	Aleksandra	AstraZeneca	AstraZeneca	E,S	Speaker
Martin	Peter	Weill Cornell Medicine	ADCT; AstraZeneca; Bayer; Beigene; Cellestar; Epizyme; Gilead; Incyte; Janssen; Karyopharm; Merck; Regeneron; Takeda; Teneobio; Verastem	C,G	Speaker
Martinez-Usatorre	Amaia	Swiss Federal Institute of Technology in Lausanne (EPFL)	No Relationships		Speaker
Marx	Matthew	Mirati Therapeutics	Mirati Therapeutics	E	Speaker
Massagué	Joan	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
Matasar	Matthew	Memorial Sloan Kettering Cancer Center	Bayer; Daiichi Sankyo; F. Hoffmann-La Roche Ltd.; Genentech, Inc.; Juno Therapeutics; Merck; Rocket Medical; Seattle Genetics; Takeda; Teva; GlaxoSmithKline; ImmunoVaccine Technologies; Janssen; Pharmacyclics	C,G,H	Speaker
Matei	Daniela	Northwestern University	GlaxoSmithKline, Merck, PinotBio, Gynecology Oncology Foundation, Ibsen	C,G,H	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Mateo	Joaquin	Vall d'Hebron Institute of Oncology (VHIO)	Roche; Pfizer Oncology; MSD; Janssen Oncology; Guardant Health; Clovis Oncology; AstraZeneca; Astellas; Amgen	A,G,SB	Speaker
Mathew	Christopher	University of the Witwatersrand	No Relationships		Speaker
Matthay	Katherine	UCSF Helen Diller Family Comprehensive Cancer Center	No Relationships		Program Committee
McAllister	Florencia	UT MD Anderson Cancer Center	No Relationships		Speaker
McCormick	Frank	UCSF Helen Diller Family Comprehensive Cancer Center	Quanta Therapeutics; Pfizer; Olema Pharmaceuticals; Leidos Biomedical Research, Inc; Daiichi-Sankyo; BridgeBio Pharma; Amgen	A,C,S,O	Speaker
Meijer	Gerrit	Netherlands Cancer Institute	Personal Genome Diagnostics	G	Speaker
Melero	Ignacio	University of Navarra	Roche; Replimune; PharmaMar; Numab; MSD; Mollecular Partners; Merck Serono; Gossamer; Genmab; F-Star; Catalym; Bristol Myers Squibb; Bioncotech; AstraZeneca; Alligator	A,G	Speaker
Mellman	Ira	Genentech, Inc.	Genentech, Inc.	E	Program Committee, Speaker
Melnick	Ari	Weill Cornell Medical College	Sanofi; KDAC; Jubilant; Janssen; ExoTherapeutics; Epizyme; Daiichi; Constellation; Bristol Myers Squibb	A,C,G	Speaker
Meraz	Ismail	University of Texas MD Anderson Cancer Center	No Relationships		Speaker
Merghoub	Taha	Memorial Sloan Kettering Cancer Center	Surface Oncology; Pfizer; Lead Therapeutics; Imvaq Therapeutics; ImmunoTherapeutics; Bristol Myers Squibb	C,G,H,S,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Miao	Yuxuan	University of Chicago	No Relationships		Speaker
Minn	Andy	Abramson Family Cancer Research Institute	Takeda; H3Biomedicine; Merck	A,G	Speaker
Mitchell	Edith	Thomas Jefferson University Kimmel Cancer Center	No Relationships		Program Committee
Mitchell	Khadijah	Lafayette College	No Relationships		Speaker
Mittag	Tanja	St. Jude Children's Research Hospital	Faze Medicines, Inc.	C	Speaker
Monjazebe	Arta	UC Davis Comprehensive Cancer Center	Trisalus; Transgene; MultiplexThera; Merck; Incyte; Genentech; Dynavax; Bristol Myers Squibb; AstraZeneca	A,G,H	Speaker
Moore	Malcolm	Canadian Cancer Society	No Relationships		Program Committee
Moore	Ida M. (Ki)	University of Arizona	No Relationships		Speaker
Mori	Motomi	St. Jude Children's Research Hospital	No Relationships		Speaker
Morrison	Sean	UT Southwestern Medical School	Protein Fluidics; G1 Therapeutics; Frequency Therapeutics	C,S,O	Speaker
Mosse	Yael	Children's Hospital of Philadelphia	No Relationships		Speaker
Mullenders	Jasper	Hubrecht Organoid Technology	No Relationships		Speaker
Mung	Kwan Long	University Of Turku	No Relationships		Speaker
Muthuswamy	Senthil	Beth Israel Deaconess Medical Center	KAHR Bio	A	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Nakamura	Jean	University of California, San Francisco	No Relationships		Speaker
Nanda	Rita	University of Chicago	G1 Therapeutics; AstraZeneca; Celgene; Corcept Therapeutics; Genentech/Roche, Immunomedics; Merck; OBI Pharm, Inc.; Odonate Therapeutics; Pfizer; Seattle Genetics; Aduro; Athenex; Clovis; Daiichi Sankyo, Inc; Genentech; Immunomedics; MacroGenics; Merck	C,G,O	Speaker
Narasimhan	Ashok	Indiana University	No Relationships		Speaker
Navin	Nicholas	UT MD Anderson Cancer Center	No Relationships		Speaker
Navone	Nora	UT MD Anderson Cancer Center	No Relationships		Speaker
Neelapu	Sattva	UT MD Anderson Cancer Center	Takeda Pharmaceuticals; Medscape; Aptitude Health; Bio Ascend; MJH Life Sciences; Kite/Gilead; Merck; Celgene; Novartis; Unum Therapeutics; Pfizer; Precision Biosciences; Cell Medica/Kuur; Allogene; Incyte; Legend Biotech; Adicet Bio; Calibr; Bristol Myers Squibb; Kite/Gi	A,C,G,H,O	Speaker
Newell	Evan	Fred Hutchinson Cancer Research Center	Neogene Inc.; Nanostring Inc.; ImmunoScape Pte. Ltd.	A,S	Speaker
Ng	Siew	The Chinese University of Hong Kong	No Relationships		Speaker
Nie	Lei	UT MD Anderson Cancer Center	No Relationships		Speaker
Nik-Zainal	Serena	University of Cambridge	Scottish Genomes Partnership; Mu Genomics; AstraZeneca; Artios Pharma Ltd	A,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Nishimura	Tomomi	Kyoto University	No Relationships		Speaker
Nolan	Garry	Stanford University School of Medicine	No Relationships		Speaker
Nwosu	Zeribe	Rogel Cancer Center, University of Michigan	No Relationships		Speaker
Ochoa	Augusto	Stanley S. Scott Cancer Center	No Relationships		Speaker
O'Connor	Mark	AstraZeneca plc	AstraZeneca plc	E	Speaker
Odunsi	Kunle	Roswell Park Comprehensive Cancer Center	Tactiva Therapeutics	S	Program Committee, Speaker
Officer	Adam	University of California San Diego	No Relationships		Speaker
Ogawa	Seishi	Kyoto University Graduate School of Medicine	Rebirthel Co., Ltd.; Novartis; KAN Research Institute; Dainippon-Sumitomo Pharmaceuticals; Cordia Therapeutics Inc.; Astellas; Asahi Genomics	A,C,G,S,SB	Speaker
Ohashi	Pamela	UHN Princess Margaret Cancer Centre	Symphogen A/S; Myst Therapeutics; Tessa Therapeutics Ltd.; TCRyption Inc.	A,H,S	Program Committee
Olopade	Olufunmilayo	University of Chicago Medicine Comprehensive Cancer Center	CancerIQ; Lyric Opera	A	Speaker
Omenn	Gilbert	University of Michigan	No Relationships		Speaker
Palluth	Lauren	The University of Texas at Austin	No Relationships		Speaker
Palucka	Karolina	The Jackson Laboratory	Merck; Cue Biopharma	C,G,S	Speaker
Panda	Satchidananda	Salk Institute for Biological Studies	PenguinRandomHouse; Circadian Biosystem Inc	O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Papadopoulos	Nickolas	Johns Hopkins Sidney Kimmel Comprehensive Cancer Center	Vidium LLC; Thrive an Exact company; PGDx; NeoPhore; ManaTbio; CAGE Pharma	A,C,S	Speaker
Papaemmanuil	Elli	Memorial Sloan Kettering Cancer Center	Isabl	S	Program Committee
Pardoll	Drew	Johns Hopkins Sydney Kimmel Comprehensive Cancer Center	No Relationships		Program Committee
Parikh	Aparna	Massachusetts General Hospital	Roche; Pfizer; Natera; Eli Lilly; CVS; Checmkate; C2i	A,O	Speaker
Pazdrak	Barbara	UT MD Anderson Cancer Center	No Relationships		Speaker
Pedron	Sara	University of Illinois at Urbana-Champaign	No Relationships		Speaker
Pellman	David	Dana-Farber Cancer Institute	Volastra Therapeutics; Novartis	A,G	Program Committee, Speaker
Perez-Quintero	Luis Alberto	McGill University	No Relationships		Speaker
Petersen	Gloria	Mayo Clinic College of Medicine	NIH, Rolfe Pancreatic Cancer Foundation	G	Speaker
Piccart	Martine	Institut Jules Bordet	Oncolytics; AstraZeneca; Cam-IDS; Debiopharm; Immunomedics; Lilly; Menarini; MSD; Novartis; Odonate; Pfizer; Roche-Genentech; Seattle Genetics; Immutep; Radius; Servier; Synthron	A,C,G,H	Program Committee, Speaker
Pierini	Stefano	Carisma Therapeutics	Carisma Therapeutics	E	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Piha-Paul	Sarina	MD Anderson Cancer Center	AbbVie, Inc.; ABM Therapeutics, Inc.; Acepodia, Inc.; Alkermes; Aminex Therapeutics; Amphivena Therapeutics, Inc.; BioMarin Pharmaceuticals Inc.; Boehringer Ingelheim; Bristol Myers Squibb; Cerulean Pharma, Inc.; Chugai Pharmaceutical Co., Ltd.; Curis, Inc.; Daiichi Sankyo; Eli Lilly; ENB Therapeutics; Five Prime Therapeutics; Gene Quantum; Genmab A/S; GlaxoSmithKline; Helix BioPharma; Incyte Corp.; Jacobio Pharmaceuticals Co., Ltd.; Medimmune, LLC; Medivation, Inc.; Merck Sharp and Dohme Corp.; Novartis Pharmaceuticals; Pieris Pharmaceuticals, Inc.; Pfizer; Principia Biopharma, Inc.; Puma Biotechnology, Inc.; Rapt Therapeutics, Inc.; Seattle Genetics; Silverback Therapeutics; Taiho Oncology; Tesaro; TransThera Bio	G	Speaker
Plaks	Vicki	Kite, a Gilead Company	Kite, a Gilead Company; Genentech	E,H,S,O	Speaker
Pogue	Brian	Dartmouth College	DoseOptics LLC	A,E,S	Speaker
Polak	Paz	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Politi	Katerina	Yale Cancer Center	Roche/Genentech; MSKCC/MolecularMD; Halda; AstraZeneca	G,H,O	Speaker
Pollak	Michael	McGill University	No Relationships		Speaker
Porter	Nancy	Sidney Kimmel Comprehensive Cancer Center at Johns Hopkins	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Post	Dean	American Association for Cancer Research	No Relationships		Program Committee
Poulikakos	Poulikos	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Powell	Jonathan	Johns Hopkins Sidney Kimmel Comprehensive Cancer Center	Sitryx; Dracen; Corvus; Bristol Myers Squibb; AstraZeneca	A,C,G,S,O	Speaker
Proia	David	C4 Therapeutics	C4 Therapeutics	E,S	Speaker
Quan	Qimin	NanoMosaic LLC	NanoMosaic LLC.	E	Speaker
Quezada	Sergio	Wellcome Trust Sanger Institute	Achilles Therapeutics	E	Speaker
Rabinowitz	Joshua	Princeton University	Toran Therapeutics; Sofro Pharmaceuticals; Serien Therapeutics; Rafael Pharmaceuticals; Princeton University-PKU Shenzhen collaboration; Princeton University; Pfizer; L.E.A.F. Pharmaceuticals; Kadmon Pharmaceuticals; Farber Partners; Colorado Research Par	A,C,S,O	Speaker
Ramachandran	Sohini	Brown University	No Relationships		Speaker
Ramalingam	Suresh	Winship Cancer Institute of Emory University	AstraZeneca; Bristol Myers Squibb; Merck; Takeda; Eisai; Genmab; Advaxis; Amgen; Lilly	A,G	Program Committee
Rao	Anjana	La Jolla Institute for Immunology	Lyell Immunopharma; Cambridge Epigenetix	A,G	Speaker
Rao	Shuyun	George Washington University	No Relationships		Speaker
Rathmell	Jeffrey	Vanderbilt University Medical Center	Tempest; Sitryx; Pfizer; Nirogy; Merck; Kadmon; Incyte; Caribou Biosciences; Calithera	A,G,H,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Reading	James	University College London	Achilles Therapeutics Ltd	C	Speaker
Rebbeck	Timothy	Dana Farber Cancer Institute	No Relationships		Speaker
Redwood	Diana	Alaska Native Epidemiology Center	No Relationships		Speaker
Retzlaff	Jon	American Association for Cancer Research	No Relationships		Program Committee
Rezvani	Katayoun	UT MD Anderson Cancer Center	Virogen; Takeda; Pharmacyclics; GemoAb; Affimed	A,G	Program Committee, Speaker
Ribas	Antoni	UCLA Medical Center	Amgen; AstraZeneca; Chugai; Genentech-Roche; Merck; Novartis; Nurix Sanofi; Vedanta; 4C Biomed; Apricity; Arcus; Highlight; Compugen; ImaginAb; Lutris; MapKure; Merus; Rgenix; PACT Pharma; Tango; Agilent; Bristol Myers Squibb	A,C,G,H,S	Program Committee, Speaker
Ricciuti	Biagio	Dana-Farber Cancer Institute	No Relationships		
Richardson	Lisa	Centers for Disease Control & Prevention	No Relationships		Speaker
Rimm	David	Yale University School of Medicine	Merck; Konica Minolta; Danaher; Cepheid; Cell Signaling Technology Inc; AstraZeneca; Amgen	A,C,G	Speaker
Robert	Caroline	Institute Gustave Roussy	Bristol Myers Squibb; AstraZeneca; Amgen; Sanofi; Roche; Pierre Fabre; Novartis; MSD; Merck	C	Speaker
Rodland	Karin	Pacific Northwest National Laboratory	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Rosen	Michael	UT Southwestern Medical Center	St. Jude Children's Research Hospital; Faze Medicines	A,O	Speaker
Rouanne	Mathieu	Gustave Roussy	No Relationships		Speaker
Roybal	Kole	University of California, San Francisco	Arsenal; Venrock; Ziopharm	A,C,S,O	Speaker
Rubin	Mark	University of Bern	PCF; EDRN; Eli-Lily; ICGC-ARGO; Krebsliga (Swiss Cancer League); Millenium Pharma; DOD; Neo Genomics; Vida Ventures; Research Council Norway; Sanofi Aventis; SNF; SPHN; Starr Cancer Consortium; SU2C/PCF; NCI	A,G,H	Speaker
Ruf	Benjamin	National Institutes of Health	No Relationships		Speaker
Ryeom	Sandra	University of Pennsylvania	No Relationships		Speaker
Sadelain	Michel	Memorial Sloan Kettering Cancer Center	Takeda Pharmaceuticals; Mnemo Therapeutics; Fate Therapeutics; Atara Biotherapeutics	G	Speaker
Sahai	Erik	The Francis Crick Institute	No Relationships		Program Committee
Sahin	Ugur	BioNTech AG	BioNTech AG	E	Speaker
Santomasso	Bianca	Memorial Sloan Kettering Cancer Center	Legend Biotech; Janssen; Celgene	C	Speaker
Sapra	Puja	AstraZeneca	AstraZeneca - MedImmune, LLC	E	Speaker
Saulnier Sholler	Giselle	Levine Children's Hospital	California Cryobank Life Sciences	A	Speaker
Savoldo	Barbara	University of North Carolina	Tessa Therapeutics; bluebirdbio; Bellicum	C,G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Saxena	Deepak	New York University College of Dentistry	Periomics Care LLC; OrisBiologics	A,S	Speaker
Scala	Stefania	National Cancer Institute Pascale	No Relationships		Program Committee, Speaker
Scaltriti	Maurizio	AztraZeneca - MedImmune	AstraZeneca - MedImmune	E	Speaker
Schietinger	Andrea	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
Schilder	Russell	Jefferson Health Sidney Kimmel Cancer Center	Incyte; Flatiron; Pfizer; Clovis; Celsion	C,O	Program Committee
Schoenberger	Stephen	University of California San Diego	Grit Bio; Decheng Capital; Adanate; 3T Biosciences	A,C	Program Committee, Speaker
Schumacher	Ton	Netherlands Cancer Institute	Third Rock Ventures, Merck KGaA, Allogene Therapeutics, Asher Bio, Merus, Neogene Therapeutics, Scenic Biotech	C,G	Speaker
Schwartz	Alyssa	University of Pennsylvania	Seagen	E	Speaker
Seewaldt	Victoria	City of Hope	No Relationships		Speaker
Sei	Shizuko	National Cancer Institute	No Relationships		Speaker
Seitz	Robert	Oncocyte Corporation	Oncocyte Corporation	E	Speaker
Sen	Debattama	Massachusetts General Hospital	No Relationships		Speaker
Seoane	Joan	Vall d'Hebron Institute of Oncology (VHIO)	Roche Glycart AG; Northern Biologics; Mosaic Biomedicals; Hoffmann La Roche	C,G,H,S	Speaker
Seymour	Len	University of Oxford	Theolytics Ltd; Psioxus Therapeutics Ltd; Oxford Genetics Ltd	A,C,E,S	Speaker
Sharma	Padmanee	UT MD Anderson Cancer Center	No Relationships		Speaker
Sharp	Phillip	Koch Institute for Integrative Cancer Research at MIT	Dewpoint Therapeutics	A	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Sharpless	Norman	National Cancer Institute	No Relationships		Speaker
Shi	Yuankai	Cancer Hospital Chinese Academy of Medical Sciences	No Relationships		Speaker
Shibata	Tatsuhiko	University of Tokyo	No Relationships		Speaker
Shields	Peter	The Ohio State University Wexner Medical Center	No Relationships		Speaker
Shilatifard	Ali	Northwestern University Feinberg School of Medicine	No Relationships		Speaker
Shipp	Margaret	Dana-Farber Cancer Institute	Merck; Immunitas Therapeutics; Bristol Myers Squibb; Bayer; AbbVie	A,G	Speaker
Shokat	Kevan	University of California, San Francisco	Merck & Co.; Denali Therapeutics; eFFECTOR Therapeutics; Erasca, Inc; Genentech/Roche; Ikena Oncology; Initial Therapeutics; Janssen Pharmaceuticals; BridGene Biosciences; Kura Oncology; Wellspring Biosciences (Araxes Pharma); Mitokinin; Nextech; Petra Ph	A	Speaker
Shpall	Elizabeth	UT MD Anderson Cancer Center	Takeda; Novartis; Mesoblast; Magenta; Bayer HealthCare Pharmaceuticals; Axio; Adaptimmune	A,C,H,O	Speaker
Shyr	Yu	Vanderbilt University Medical Center	No Relationships		Program Committee
Sidhu	Sachdev	University of Toronto	ModMab Therapeutics; Bristol Myers Squibb; Antlera Therapeutics	A,G,S	Speaker
Simpkins	Fiona	University of Pennsylvania School of Medicine	AstraZeneca	A,G	Speaker
Sinha	Neelam	National Cancer Institute	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Sinicrope	Frank	Mayo Clinic	Roche Ventana Medical Systems; Guardant Health	A,G	Speaker
Sinjab	Ansam	MD Anderson Cancer Center	No Relationships		Speaker
Slamon	Dennis	University of California, Los Angeles	Syndax; Seattle Genetics; Pfizer; Novartis; Millennium Pharmaceuticals; Genentech; Eli Lilly; BioMarin; Bayer; Aileron Therapeutics	A,C,G,S,O	Speaker
Smith	Jill	Georgetown University	Cytocom; Cancer Advances, Inc	C,G,O	Speaker
Smith	Paul	AstraZeneca	AstraZeneca	E	Speaker
Snyder	Lawrence	Arvinas	Arvinas	E	Speaker
Socinski	Mark	AdventHealth Cancer Institute	Genentech; AstraZeneca; Bayer, Novartis; Guardant; Spectrum, Bristol Myers Squibb; Celgene; Takeda; Merck	C,G,H,SB	Program Committee
Soria	Jean-Charles	Institute Gustave Roussy	AstraZeneca; Blend Therapeutics; Boehringer Ingelheim; AbbVie; Bayer	C,E,O	Program Committee
Spencer	Nakia	The University of Texas MD Anderson Cancer Center	The University of Texas MD Anderson Cancer Center	O	Speaker
Spira	Avrum	Boston University School of Medicine	Johnson and Johnson	E	Speaker
Srinivasan	Lakshmi	BioNTech	BioNTech	E	Speaker
Srinivasan	Shobha	National Cancer Institute	No Relationships		Speaker
Staudt	Louis	NCI-CCR	No Relationships		Program Committee
Steele	Nina	University of Michigan	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Stegmaier	Kimberly	Dana-Farber Cancer Institute	Novartis	A,G,SB,O	Speaker
Stehbens	Samantha	The University of Queensland, Institute for Molecular Bioscience	No Relationships		Speaker
Stern	Mariana	USC Norris Comprehensive Cancer Center	No Relationships		Speaker
Stewart	Sheila	Washington University	Aclaris	G	Speaker
Storchová	Zuzana	TU Kaiserslautern	No Relationships		Speaker
Stoyanova	Tanya	Stanford University	No Relationships		Speaker
Straussman	Ravid	Weizmann Institute of Science	Micronoma; Biomica	A	Speaker
Streit	Michael	GlaxoSmithKline	GlaxoSmithKline	E	Speaker
Stupp	Roger	Northwestern Univ. Feinberg School of Medicine	No Relationships		Program Committee
Subbiah	Vivek	MD Anderson Cancer Center	LOXO Oncology/Eli Lilly and Company; Novartis; Bayer; Berghealth; Incyte; Fujifilm; Pharmamar; D3; Pfizer; Multivir; Amgen; Abbvie; Alfa-sigma; Agensys; Boston Biomedical; Idera Pharma; Inhibrx; Exelixis; Blueprint Medicines; Medimmune; Dragonfly Therapeutics; Takeda; and National Comprehensive Cancer Network; NCI-CTEP and UT MD Anderson Cancer Center; Turning Point Therapeutics; Boston Pharmaceuticals; Helsinn; LOXO Oncology/Eli Lilly, R-Pharma US; INCYTE; QED pharma; Medimmune; Novartis	A,G	Speaker
Suehnholz	Sarah	Memorial Sloan Kettering Cancer Center	No Relationships		

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Sun	Weijing	University of Kansas Medical Center	No Relationships		Program Committee
Sutcliffe	Julie	University of California, Davis	Luminance Biosciences, Inc.	S,O	Speaker
Swanton	Charles	The Francis Crick Institute	Pfizer; Novartis; GlaxoSmithKline; MSD; Bristol Myers Squibb; Celgene; AstraZeneca; Illumina; Genentech; Roche; Roche-Ventana; GRAIL; Medicxi; Boehringer-Ingelheim; Ono Pharmaceutical; Archer Dx Inc.; Apogen Biotechnologies; Epic Bioscience; GRAIL; Achilles Therapeutics	A,C,G, H,S,O	Program Committee, Speaker
Swarbrick	Alexander	Garvan Institute of Medical Research	Nanostring Technologies	G,H	Speaker
Sweet-Cordero	E.	University of California, San Francisco	No Relationships		Speaker
Tabori	Uri	The Hospital for Sick Children	No Relationships		Speaker
Takahashi	Koichi	UT MD Anderson Cancer Center	Symbio Pharmaceuticals; Novartis; GlaxoSmithKline; Dava Oncology; Celgene	A,H	Speaker
Takebe	Naoko	National Cancer Institute	No Relationships		Program Committee, Speaker
Tan	Susanna	University of British Columbia	No Relationships		Speaker
Tasian	Sarah	Children's Hospital of Philadelphia	No Relationships		Speaker
Taube	Janis	Johns Hopkins University School of Medicine	Merck; Bristol Myers Squibb; AstraZeneca; Akoya Biosciences	A,G,S	Speaker
Taylor	Michael	The Hospital for Sick Children	No Relationships		Speaker
Teicher	Beverly	National Cancer Institute	No Relationships		Program Committee

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Tempero	Margaret	University of California, San Francisco	AstraZeneca; Bristol Myers Squibb; Merck & Co., Inc.; GlaxoSmithKline, LLC; FibroGen, Inc.	A	Program Committee
Tepper	Robert	Third Rock Ventures, LLC	Third Rock Ventures LLC; Kibur Medical; FAstraZenecae Therapeutics; Casma Therapeutics	A,E	Speaker
Theodorescu	Dan	Cedars-Sinai Medical Center	No Relationships		Program Committee
Thommen	Daniela	Netherlands Cancer Institute	Bristol Myers Squibb; Boehringer-Ingelheim	G,H	Speaker
Thoppil	Roslin	American Association for Cancer Research	No Relationships		Program Committee
Tie	Jeanne	Peter MacCallum Cancer Centre, Melbourne, Australia	Servier; Merck Serono; inivata; AstraZeneca	A,H	Speaker
Tohme	Samer	University of Pittsburgh	No Relationships		Speaker
Tolcher	Anthony	Texas Oncology-San Antonio Babcock	AbbVie	C	Speaker
Toll	Benjamin	Medical University of South Carolina	Pfizer	A,O	Speaker
Toska	Ened	Johns Hopkins University School of Medicine	AstraZeneca; Oric Pharmaceuticals	H	Speaker
Treadwell	Carrie	American Association for Cancer Research	No Relationships		Program Committee
Turajlic	Samra	The Francis Crick Institute	Ventana; The Rosetrees Trust; The Kidney and Melanoma Cancer Fund of the Royal Marsden Charity; Roche; Novartis; NIHR; Ipsen; CRUK; AstraZeneca	G,H	Speaker
Turley	Shannon	Genentech, Inc.	Genentech, Inc.; EQRx	E	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Tuveson	David	Cold Spring Harbor Laboratory Cancer Center	Surface Oncology; ONO; Merck; Leap Therapeutics; Fibrogen; Cygnal; Chugai, Mestag Therapeutics	A,G,H,S,O	Program Committee, Speaker
Tworoger	Shelley	H. Lee Moffitt Cancer Center & Research Institute	No Relationships		Program Committee
Tyner	Jeffrey	OHSU Knight Cancer Institute	Tolero; Takeda; Syros; Seattle Genetics; Petra; Janssen; Incyte; Gilead; Genentech; Constellation; AstraZeneca; Array; Aptose; Agios	G	Speaker
Uchida	Yutaro	Tokyo Medical and Dental University	No Relationships		Speaker
Umaña	Pablo	Roche Glycart AG	Roche Glycart AG	E	Speaker
Vahdat	Linda	Memorial Sloan Kettering Cancer Center	Berg Pharma	A	Speaker
Vaishampayan	Ulka	University of Michigan	Pfizer; Merck; Exelixis; Bristol Myers Squibb; Bayer; Alkermes	C,G,H,SB	Speaker
Valeri	Nicola	Royal Marsden Hospital Inst. of Cancer Research	Pfizer; Merck-Serono; Menarini; Eli Lilly; Bayer	SB,O	Speaker
Valiente	Manuel	Spanish National Cancer Center (CNIO)	No Relationships		Speaker
Van Allen	Eliezer	Dana-Farber Cancer Institute	Tango Therapeutics; Novartis; Monte Rosa Therapeutics; Microsoft; Manifold Bio; Janssen; Invitae; Genome Medical; Enara Bio; Bristol Myers Squibb	A,C,G,S	Speaker
Van Rheenen	Jacco	Netherlands Cancer Institute	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Van Tine	Brian	Washington University	Merck; Pfizer; Tracon; Caris; CytRX; Plexikon; GlaxoSmithKline; Polaris; Lilly; Epizyme; Daiichi Sankyo; Adaptimmune; Immune Design; Bayer; Cytokinetics; Apexigen; Deciphera Pharm	A,C,G,H,SB,O	Program Committee
Vander Heiden	Matthew	Koch Institute for Integrative Cancer Research at MIT	iTeos Therapeutics; Faeth Therapeutics; Auron Therapeutics; Agios Pharmaceuticals; Aeglea Biotherapeutics	A,C,S	Speaker
Varner	Judith	UCSD Moores Cancer Center	Infinity Pharmaceuticals; ATyr Pharmaceuticals; Argent Therapeutics; Alpha Beta Therapeutics	A,C,G,O	Speaker
Vasciaveo	Alessandro	Columbia University	No Relationships		Speaker
Vazquez	Francisca	The Broad Institute	Novo Ventures; DepMap Consortium	G	Speaker
Velculescu	Victor	Johns Hopkins	Personal Genome Diagnostics; Daiichi Sankyo; Janssen Diagnostics; Ignyta; Takeda Pharmaceuticals	A	Speaker
Vendramini-Costa	Debora	Fox Chase Cancer Center	No Relationships		Speaker
Verhaak	Roel	The Jackson Laboratory	No Relationships		Program Committee
Versele	Matthias	CISTIM	No Relationships		Speaker
Visvader	Jane	Walter & Eliza Hall Institute of Medical Research	No Relationships		Program Committee
Von Hoff	Daniel	Translational Genomics Research Institute (TGEN)	City of Hope; TGen	E	Speaker
Vousden	Karen	The Francis Crick Institute	Bristol Myers Squibb; PMV Pharma; Raze; Faeth; Volastra; AstraZeneca	A,C,G,S,O	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Vozenin	Marie-Catherine	Centre Hospitalier Universitaire Vaudois	Varian; Roche; PMB-Alcen; IntraOp; IBA	A,G,O	Speaker
Wagle	Nikhil	Dana-Farber Cancer Institute	Relay Therapeutics; Puma Biotechnologies; Eli Lilly	A,C,G,S	Speaker
Wainberg	Zev	UCLA Medical Center-Santa Monica	QED; Novartis; Merck; Lilly; Incyte; Bristol Myers Squibb; Bayer	A,C	Speaker
Wallace	Tiffany	National Cancer Institute	No Relationships		Speaker
Wang	Beatrice	IGM Biosciences Inc.	IGM Biosciences Inc.	E,S	Speaker
Wang	Lihong	Caltech	Union Photoacoustic Technologies; Microphotoacoustics; CalPACT	A,S	Speaker
Wang	Xin	National Cancer Institute	No Relationships		Speaker
Wang	Yifei	The University of Texas MD Anderson Cancer Center	No Relationships		Speaker
Wang	Yongtao	Massachusetts General Hospital	No Relationships		Speaker
Wang	Yufei	Dana-Farber Cancer Institute	No Relationships		Speaker
Wargo	Jennifer	UT MD Anderson Cancer Center	Physician Education Resource; PeerView; Omniprex; Imedex; Illumina; Gilead; Dava Oncology	H,SB,O	Speaker
Weber	Evan	Stanford University School of Medicine	Lyell Immunopharma	C,S	Speaker
Weekes	Colin	Massachusetts General Hospital	Ipsen; Celgene; Eli Lilly	C	Program Committee

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Weichselbaum	Ralph	University of Chicago	Boost Therapeutics; Immvira LLC; Reflexion Pharmaceuticals; Coordination Pharmaceuticals Inc.; Magi Therapeutics; Oncosenescence; Aettis Inc.; AstraZeneca; Coordination Pharmaceuticals; Genus; Merck Serono S.A.; Nano Proteagen; NKMax America Inc.; Shuttle Pharmaceuticals; Highlight Therapeutics, S.L.; Varian; Regeneron; Boerinerher Ingelheim Ltd.	A,C,G,S,O	Speaker
Weissman	Irving	Stanford University School of Medicine	No Relationships		Speaker
Weissman	Jonathan	Whitehead Institute	No Relationships		Speaker
Welch	Danny	University of Kansas Cancer Center	No Relationships		Speaker
Wells	James	UCSF Comprehensive Cancer Center	No Relationships		Speaker
Welm	Alana	University of Utah Huntsman Cancer Institute	No Relationships		Speaker
Welsh	James	UT MD Anderson Cancer Center	Alpine Immune Sciences; Artides; Alkemes; Checkmate Pharmaceuticals; Welsh DVB, LLC; Legion Healthcare Partners; MolecularMatch; Nanobiotix S.A.; Nanorobotix; OncoResponse; Inc.; Reflexion; Takeda; Bristol Myers Squibb; Varian; Ventana; Roche-Ventana	A,C,G,H,S,SB,O	Speaker
Wertz	Ingrid	Genentech, Inc.	Genentech, Inc.	E	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Wherry	E. John	University of Pennsylvania	Merck; Roche; Pieris; Elstar; Surface Oncology; Eli Lilly; Celgene; MedImmune; Bristol Myers Squibb; Arsenal Biosciences; Arcus; DynaVax, KyMab	C,G,H,S,O	Speaker
Widemann	Brigitte	National Cancer Institute	No Relationships		
Winslow	Monte	Stanford University School of Medicine	D2G Oncology	A,S	Speaker
Wistuba	Ignacio	UT MD Anderson Cancer Center	Genentech/Roche; Bristol Myers Squibb; AstraZeneca/Medimmune; HTG Molecular; Merck	A,G,H	Program Committee
Witte	Owen	University of California, Los Angeles	Vida Ventures; Two River; Trethera; Sofie Biosciences; Neogene Therapeutics; Nammi Therapeutics; Kronos Biosciences; Iconovir; Breakthrough Properties; Appia BioSciences; Allogene Therapeutics	A,C,S,O	Speaker
Wolberger	Cynthia	Johns Hopkins University School of Medicine	ThermoFisher Scientific; Oxford University Press	A,O	
Wolpin	Brian	Dana-Farber Cancer Institute	Grail; Eli Lilly and Company; Celgene, Inc; BioLineRx	C,G	Speaker
Wong	Kwok-Kin	New York University Langone Medical Center	Zentaris; Takeda; Pfizer; Novartis; Mirati; Merck; Menus; Janssen; G1 Therapeutics; Dracen; Bristol Myers Squibb; Alkermes	A,G,S	Speaker
Wong	Stephen	Houston Methodist Research Institute	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Workman	Paul	Institute of Cancer Research	Storm Therapeutics; Sixth Element Capital; Nextechinvest; Merck KGaA; CV6 Therapeutics; Chroma Therapeutics; Black Diamond; Astex Pharmaceuticals	A,G,S	Speaker
Wright	Maryl	Tulane University School of Medicine	No Relationships		Speaker
Wu	Catherine	Dana-Farber Cancer Institute	Pharmacyclics; BioNTech	G,S	Speaker
Wu	Wei	University of California, San Francisco	No Relationships		Speaker
Wu	Xiaoyun	Broad Institute of Harvard and MIT	Bayer AG	G	Speaker
Wullschleger	Stephan	Swiss Federal Institute of Technology in Lausanne (EPFL)	No Relationships		Speaker
Xie	X. Sunney	Peking University	Yikon Genomics; Singlomics; Cygnus	A	Speaker
Yates	Melinda	UT MD Anderson Cancer Center	No Relationships		Speaker
Yip	Stephen	BC Cancer Research	AstraZeneca; Amgen; Bayer; Novartis; Roche; EMD/Serono	A	Program Committee
Young	Richard	MIT	Syros Pharmaceuticals; Omega Therapeutics; Dewpoint Therapeutics; Camp4 Therapeutics	A,C,S	Speaker
Yu	Evan	University of Washington	Advanced Accelerator Applications; Bayer; Clovis; Janssen; Merck; Blue Earth; Daiichi Sankyo; Dendreon; Seagen; Taiho	C,G	Program Committee
Yu	Dihua	UT MD Anderson Cancer Center	Taiho Pharmaceutical Co., Ltd.	G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Yu	Helena	Memorial Sloan Kettering Cancer Centre	Pfizer; Novartis; Janssen; Daiichi; Cullinan; Blueprint Medicine; AstraZeneca	A,G	Speaker
Zamarin	Dmitriy	Memorial Sloan Kettering Cancer Center	Xencor; Targovax; Synlogic; Roche; Plexxikon; Genentech; AstraZeneca; Agenus	C,G	Speaker
Zeller	Mitchell	U.S. Food and Drug Administration	No Relationships		Speaker
Zetter	Bruce	Boston Children's Hospital	No Relationships		Speaker
Zhang	Zemin	Peking University	InnoCare Pharma; ArsenalBio; Analytical BioSciences Limited	A,S	Speaker
Zhao	Hong	Houston Methodist Cancer Center	No Relationships		Speaker
Zhao	Jean	Dana Farber Cancer Institute	Takeda; Sanofi; Geode Therapeutics Inc.; Crimson Biopharm Inc.	A,G,S,O	Speaker
Zhou	Caicun	Shanghai Pulmonary Hospital	No Relationships		Speaker
Zhou	Xianghong Jasmine	University of California, Los Angeles	EarlyDiagnostics	A,O	Speaker
Zimmers	Teresa	Indiana University	Emmyon, Inc	A	Speaker
Zitvogel	Laurence	Institute Gustave Roussy	Transgene; Lytix Biopharma; Kaleido; Everimmune	A,G,S	Speaker
Zon	Leonard	Institute Gustave Roussy	Fate Therapeutics; Celularity; Cellarity; CAMP4 Therapeutics; Amagma Therapeutics	A,C,S	Speaker
Zou	Weiping	Institute Gustave Roussy	Hengenix; CStone	A,H,S	Speaker