

Conference Program

Monday, February 6

6:30 p.m.-8:00 p.m. Opening Keynote Presentations

Grand Cypress DEF

Co-Chairpersons: Charles L. Sawyers, Memorial Sloan-Kettering Cancer Center, New York, NY; and Arul M. Chinnaiyan, University of Michigan, Ann Arbor, MI

COP1: Tumor suppressor role revealed

Vishva M. Dixit, Genentech, Inc., South San Francisco, CA

Polycomb-dependent and -independent functions of EZH2 in prostate cancer

Myles Brown, Dana-Farber Cancer Institute, Boston, MA

8:00 p.m.-9:30 p.m. Networking Reception

Upper Pool Deck 1&2

Tuesday, February 7

7:30 a.m.-8:30 a.m. Continental Breakfast

Portico West

8:30 a.m.-10:00 a.m. Session 1: Genomics/Molecular Profiling

Grand Cypress DEF

Chairperson: Elaine Mardis, Washington University School of Medicine, St. Louis, MO

Genomic comparisons of coincident prostate cancer foci

Elaine Mardis

Functional implications of relocation of regulated transcription units in prostate cancer

Michael (Geoff) Rosenfeld, University of California San Diego, La Jolla, CA

Outcome prediction from the pattern of aberrations in prostate cancer genomes

Barry S. Taylor, Memorial Sloan-Kettering Cancer Center, New York, NY

10:00 a.m.-10:20 a.m. Break

Portico West

10:20 a.m.-11:20 a.m. Session 2: Genomics/Molecular Profiling – Prognostic Signatures

Grand Cypress DEF

Chairperson: Elaine Mardis, Washington University School of Medicine, St. Louis, MO

[PLEASE NOTE: This session is not accredited for CME credit.]

Biological pathways predictive of clinically significant prostate cancer in the context of tumor heterogeneity

Steven Shak, Genomic Health, Redwood City, CA

Cell cycle progression genes differentiate indolent from aggressive prostate cancer

Steve Stone, Myriad Genetics, Salt Lake City, UT

Development of integrated diagnostic methods for tissue testing

Gary Pestano, Ventana, a member of the Roche Group, Oro Valley, AZ

11:20 a.m.-12:50 p.m. Session 3: Androgen Receptor Signaling

Grand Cypress DEF

Chairperson: Karen Knudsen, Jefferson University Hospital, Philadelphia, PA

Mechanisms regulating distinct AR transcriptional programs in PCa

Steven Balk, Beth Israel Deaconess Medical Center, Boston, MA

Cross talk of the androgen receptor and DNA damage pathways: Molecular and translational prostate cancer relevance

Karen Knudsen

Overcoming castration-resistant prostate cancer

Charles L. Sawyers, Memorial Sloan-Kettering Cancer Center, New York, NY

12:50 p.m.-3:20 p.m. Poster Session A/Lunch

Regency Hall 1-4

3:20 p.m.-4:50 p.m. Session 4: Drug Development

Grand Cypress DEF

Chairperson: Johann S. deBono, Institute of Cancer Research, Sutton, United Kingdom

Immune checkpoint blockade in prostate cancer: New insights and opportunities

James Allison, Memorial Sloan-Kettering Cancer Center, New York, NY

Cabozantinib (XL-184) and prostate cancer: Preclinical and clinical profile of a novel agent

Maha Hussain, University of Michigan Medical School, Ann Arbor, MI

Conducting hypothesis testing trials for the treatment of advanced prostate cancer

Johann S. deBono

5:00 p.m.-7:30 p.m. Poster Session B/Reception
Regency Hall 1-4

7:30 p.m. Evening off/Dinner on own

Wednesday, February 8

7:30 a.m.-8:30 a.m. Continental Breakfast
Portico West

8:30 a.m.-10:00 a.m. Session 5: ETS Gene Fusions
Grand Cypress DEF
Chairperson: Mark A. Rubin, Cornell University Weill Medical College, New York, NY

Recurrent *SPOP* mutations define a distinct molecular subclass of prostate cancer
Mark A. Rubin

Novel therapeutic targets in prostate cancer
Arul M. Chinnaiyan, University of Michigan, Ann Arbor, MI

Context-specific oncogenesis by ETS family transcription factors
Yu Chen, Memorial Sloan-Kettering Cancer Center, New York, NY

Title to be announced
Felix Feng, University of Michigan, Ann Arbor, MI

10:00 a.m.-10:20 a.m. Break

10:20 a.m.-11:50 a.m. Session 6: Prostate Cancer Initiation and Progression
Grand Cypress DEF
Chairperson: Michael Shen, Columbia University, New York, NY

Stem cells and the origin of prostate cancer
Michael Shen

Mechanisms and therapeutic targets in metastatic prostate cancer
Karen Cichowski, Harvard University, Cambridge, MA

Stem cells and prostate cancer
Owen N. Witte, University of California, Los Angeles, CA

12:00 p.m.-2:30 p.m. Poster Session C/Lunch

Regency Hall 1-4

2:30 p.m.-5:00 p.m. Session 7: Late-Breaking Research Session

Grand Cypress DEF

Co-Chairpersons: Charles L. Sawyers, Memorial Sloan-Kettering Cancer Center, New York, NY; and Arul M. Chinnaiyan, University of Michigan, Ann Arbor, MI

Altered AR gene architecture and splicing in castration-resistant prostate cancer

Scott M. Dehm, University of Minnesota Masonic Cancer Center, Minneapolis, MN

Cooperation between androgen receptor and Polycomb in prostate cancer

Jindan Yu, Northwestern University, Chicago, IL

A bad influence: ERG, AR, and prostate cell differentiation

Ray Pagliarini, Novartis, East Hanover, NJ

Transcriptional programs directed by the androgen receptor splicing variants

Jun Luo, Johns Hopkins Medical Institutions, Baltimore, MD

Oncogenic ETS overexpression mimics RAS/MAPK signaling in prostate cells*

Peter C. Hollenhorst, Indiana University, Bloomington, IN

Optimization and applications of a tissue slice culture model of the normal and malignant human prostate*

Sophia L. Maund, Stanford University, Stanford, CA

The snoRNP assembly factor SHQ1 is a novel prostate cancer tumor suppressor gene*

Phillip J. Iaquinta, Memorial Sloan-Kettering Cancer Center, New York, NY

Biochemical recurrence is not a definitive surrogate endpoint for development of clinically useful predictive models for post-prostatectomy patients*

Anamaria Crisan, GenomeDx, Vancouver, BC, Canada

Therapeutic targeting of oncogene-specific tyrosine kinase networks during prostate cancer progression*

Justin M. Drake, University of California, Los Angeles, CA

Cabozantinib (XL184) inhibits androgen-sensitive and castration-resistant prostate cancer in the bone and increases bone formation in nontumored bones*

Eva Corey, University of Washington, Seattle, WA

5:00 p.m.

Evening off/Dinner on own

*Short talks from proffered papers

Thursday, February 9

7:30 a.m.-8:30 a.m. Continental Breakfast
Portico West

8:30 a.m.-10:00 a.m. Session 8: Imaging
Grand Cypress DEF
Chairperson: Martin G. Pomper, Johns Hopkins Kimmel Comprehensive Cancer Center, Baltimore, MD

Molecular imaging of androgen receptor signaling in CRPC
Steven M. Larson, Memorial Sloan-Kettering Cancer Center, New York, NY

Diagnosing prostate cancer with image fusion (MRI, PET, CT, US)
Peter Choyke, National Cancer Institute, Bethesda, MD

Molecular imaging agents for prostate cancer: Focus on PSMA
Martin G. Pomper

10:00 a.m.-10:30 a.m. Break
Portico West

10:30 a.m.-12:30 p.m. Session 9: Closing Keynotes and Panel Discussion
Grand Cypress DEF
Co-Chairpersons: Arul M. Chinnaiyan, University of Michigan, Ann Arbor, MI; and Charles L. Sawyers, Memorial Sloan-Kettering Cancer Center, New York, NY

Inflammation as the trigger of somatic epigenome defects in prostate cancer
William G. Nelson, Johns Hopkins Kimmel Comprehensive Cancer Center, Baltimore, MD

Role of the microenvironment in prostate cancer progression and resistance
Christopher J. Logothetis, The University of Texas MD Anderson Cancer Center, Houston, TX

Panelists:

- Arul M. Chinnaiyan, University of Michigan, Ann Arbor, MI
- Christopher J. Logothetis, The University of Texas MD Anderson Cancer Center, Houston, TX
- William G. Nelson, Johns Hopkins Kimmel Comprehensive Cancer Center, Baltimore, MD
- Charles L. Sawyers, Memorial Sloan-Kettering Cancer Center, New York, NY

12:30 p.m. Departure