Ongoing and New Business

CTAC November 10, 2021


Topics

- 1. CTAC Member Recognition *Dr. Debra Barton*
- 2. CTAC Group Updates
 - Gastric and Esophageal Cancers Working Group
 - Glioblastoma Working Group
- 3. Announcements

CTAC Member Recognition

Debra L. Barton, Ph.D., R.N., F.A.A.N.


CTAC Group Updates

CTAC Translational Research Working Groups

Translational Research Strategy Subcommittee (TRSS)
Co-Chairs: Chi Dang, M.D., Ph.D.
Nancy Davidson, M.D.

Glioblastoma
Working Group (2019)
Co-Chairs:
Walter Curran, Jr., M.D.
Chi Dang, M.D., Ph.D.

Radiation Oncology
Working Group (2020)
Co-Chairs:
Adam Dicker, M.D., Ph.D.
Silvia Formenti, M.D.

Gastric and Esophageal Cancers Working Group Co-Chairs: Karyn Goodman, M.D. Anil Rustgi, M.D.

GBM Report: https://deainfo.nci.nih.gov/advisory/ctac/0719/Att_12_GBM%20WG%20Final%20Report%20CTAC%207-17-19_v1.pdf
Rad Onc Report: https://deainfo.nci.nih.gov/advisory/ctac/0719/Att_12_GBM%20WG%20Final%20Report%20CTAC%207-17-19_v1.pdf

Gastric and Esophageal Cancers Working Group

Co-chairs:

- Karyn Goodman, M.D., M.S., Mount Sinai, New York, NY
- Anil Rustgi, M.D., Columbia University Herbert Irving Comprehensive Cancer Center, New York, NY


First Working Group meeting:

Monday, December 13, 2021

Glioblastoma Therapeutics Network (GTN)

- RFA concept approved by the Board of Scientific Advisors in May 2020
- Purpose of the RFA: improve the treatment of adult GBM by developing novel effective agents and testing them in the clinic
- Overall goal: to develop novel agents for treatment of GBM and test in human pilot PD studies
 - Focus on late Drug Discovery through Phase I clinical studies
 - Possible agents include small molecules, biologics, and/or radiotherapy
 - Testing in animal models that closely mimic human adult GBM
 - Aim for early-phase proof-of-mechanism clinical trials that include PK, PD, and imaging

Glioblastoma Therapeutics Network (GTN)


https://dctd.cancer.gov/NewsEvents/20210928_glioblastoma_therapeutics_network.htm


Announcements

Announcements

Next CTAC Meeting

Wednesday, March 16, 2022 – Planned to be virtual at this time

Federal COVID-19 Vaccination Mandate

- All CTAC members (Special Government Employees) are required to comply with the federal COVID-19 vaccination mandate prior to the next CTAC meeting.
- Watch for an NIH Secure email from Ms. Christine Skeens providing you with the necessary information to complete the vaccination verification form.


www.cancer.gov/espanol