

AACR Virtual Special Meeting Myeloma: Discovery to Therapy

April 26-27, 2021 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	Туре	Role
Anderson	Kenneth	Dana-Farber Cancer Institute	Pfizer, AstraZeneca, Janssen, Precision Biosciences, Windmill, C4 Therapeutics, Oncopep, Starton, Raqia, Mana	A,C	Program Committee, Speaker
Arthur	Ronald	American Association for Cancer Research	No Relationships		Staff
Auclair	Daniel	Multiple Myeloma Research Foundation	No Relationships		Speaker
Baran	Amy	American Association for Cancer Research	No Relationships		Staff
Boise	Lawrence	Emory University	AbbVie, AstraZeneca, Genentech	A,G	Speaker
Davies	Faith	NYU Langone Health	Bristol Myers Squibb, Celgene, Janssen, Takeda, Sanofi, Oncopeptides	A,H	Speaker
Dhodapkur	Madhav	Emory University	No Relationships		Speaker
Gay	Francesca	University of Torino	Amgen, Celgene, Janssen, Takeda, Bristol Myers Squibb, AbbVie, GlaxoSmithKline, Roche, Adaptive Biotechnologies, Oncopeptides	A,H	Speaker
Getz	Gad	Broad Institute of MIT and Harvard	IBM; Pharmacyclics; Scorpion Therapeutics; MuTect, ABSOLUTE, MutSig, MSMuTect, MSMutSig, POLYSOLVER; TensorQTL.	C,G,H,S,O	Speaker

AACR Virtual Special Meeting Myeloma: Discovery to Therapy

April 26-27, 2021

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Туре	Role
Ghobrial	Irene	Dana-Farber Cancer Institute	GlaxoSmithKline, Sanofi, Janssen, Takeda, Celgene, Karyopharm, AbbVie, GNS, Cellectar, Medscape, Genetech, Adaptive, Bristol Myers Squibb, Aptitude	A,C	Program Committee, Speaker
Gormley	Nicole	FDA Center for Drug Evaluation & Research	No Relationships		Speaker
Hillengass	Jens	Roswell Park Comprehensive Cancer Center	Rapid Payer Response, BMA Foundation, Skyline Diagnostics, Sanofi, Oncopeptides	A,H	Speaker
Landgren	Ola	University of Miami Sylvester Comprehensive Cancer Center	Amgen, Janssen, IDMC, Adaptive Biotech, Bristol Myers Squibb	A,C,SB	Speaker
Madduri	Deepu	Icahn School of Medicine at Mount Sinai	Bristol Myers Squibb, Celgene, GlaxoSmithKline, Sanofi, Janssen, Kinevant, Foundation Medicine, Amgen, Regeneron, Allogene, Mount Sinai	C,E	Speaker
Manier	Salomon	University of Lille	No Relationships		Speaker
Mateos	María-Victoria	University of Salamanca	Janssen, Celgene, Amgen, Takeda, GlaxoSmithKline, Oncopeptides, Sanofi, Pfizer, Regeneron, Sea-Gen, Roche	н	Speaker
Maura	Francesco	University of Miami Sylvester Comprehensive Cancer Center	No Relationships		Speaker
McDonald	Richard	Richard McDonald Household	No Relationships		Speaker
Mitsiades	Constantine	Dana-Farber Cancer Institute	Sanofi, Arch Oncology, Merck KGaA/EMD Serono, Abbvie, Karyopharm, Janssen/ Johnson & Johnson, TEVA, Nurix, H3 Biosciences, Fate Therapeutics, Ionis Pharmaceuticals, FIMECS	C,G,H	Speaker
Munshi	Nikhil	Dana-Farber Cancer Institute	Abbvie, Adapative, Amgen, Celgene, Janssen, Karyopharm, Takeda, Oncopep, Inc.	C,S	Speaker

AACR Virtual Special Meeting Myeloma: Discovery to Therapy

April 26-27, 2021

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Туре	Role
Neri	Paola	University of Calgary	Janssen, Bristol Myers Squibb	A,H	Speaker
Raab	Marc	Heidelberg University Hospital (UKHD)	Bristol Myers Squibb, Celgene, AbbVie, Amgen, Janssen, Novartis, Takeda, Heidelberg Pharma, GlaxoSmithKline, Regeneron, Sanofi, Pfizer	A,C,H	Speaker
Rodríguez-Otero	Paula	University of Navarra	Celgene-Bristol Myers Squibb, Janssen, Amgen, GlaxoSmithKline, Kite Pharma, Sanofi, AbbVie, Oncopeptides	A,H	Speaker
Smith	Eric	Dana-Farber Cancer Institute	Bristol Myers Squibb, Fate Therapeutics, Chimeric Therapeutics	C,G,O	Speaker
Tendler	Craig	Johnson & Johnson Pharmaceutical R&D	Johnson and Johnson	E	Speaker
Walker	Brian	University of Arkansas for Medical Sciences	No Relationships		Speaker

