

MEETING AGENDA

Glioblastoma: Why is impactful science so hard to translate?

The Banbury Center, Cold Spring Harbor Laboratory, New York, USA
April 7-10, 2019

This meeting was funded by the **Northwell Health – Cold Spring Harbor Laboratory Affiliation**

Organizers:

Peter Dirks, Hospital for Sick Children, Toronto;
Elizabeth Maher, UT Southwestern Medical Center;
William Weiss, University of California, San Francisco

Glioblastoma (GBM) is the most common primary brain tumor, and among the most lethal of cancers. While scientific understanding and impact have been formidable over the past decade, the clinical translation of these insights remains disappointing. This Banbury meeting convened experts to discuss our current understanding of GBM biology and therapy, with an emphasis on identifying bottle necks limiting the ability to successfully translate basic science discoveries into clinical care, and on developing approaches to improve this bench to bedside transition.

SUNDAY, APRIL 7

Afternoon Participant arrivals
6:00 pm Reception, dinner

MONDAY, APRIL 8

7:15 am Breakfast at Robertson House

8:30 am Welcoming and Introductory Remarks

Rebecca Leshan, The Banbury Center, Cold Spring Harbor Laboratory
Peter Dirks, Hospital for Sick Children, Toronto, Canada
Elizabeth Maher, UT Southwestern Medical Center, Dallas, USA
William Weiss, University of California, San Francisco, USA

8:45 am SESSION 1: Genomics & Epigenomics

Roel Verhaak, The Jackson Laboratory, Farmington, USA

Paul Mischel, University of California, San Diego & Ludwig Institute for Cancer Research, La Jolla, USA

Mario Suvà, Massachusetts General Hospital, Charlestown, USA

Joseph Costello, University of California, San Francisco, USA

Brad Bernstein, Massachusetts General Hospital, Boston, USA

12:15 pm Luncheon

2:00 pm SESSION 2: Pediatric Glioblastoma and DIPG

Michael Taylor, The Hospital for Sick Children, Toronto, Canada

Nada Jabado, McGill University Health Centre, Montreal, Canada

Mariella Filbin, Dana-Farber Cancer Institute, Boston, USA

Michelle Monje, Stanford University, USA

Oren Becher, Northwestern University, Chicago, USA

6:00 pm Reception, dinner

TUESDAY, APRIL 9

7:15 am Breakfast

8:30 am SESSION 3: Stem Cells and Glioblastoma

Jeremy Rich, University of California, San Diego, La Jolla, USA

Steven Pollard, Cancer Research UK Edinburgh, UK

Peter Dirks, Hospital for Sick Children, Toronto, Canada (on behalf of Robert Bachoo)

Alexis Demopoulos, Northwell Health, Lake Success, USA

11:00 am SESSION 4: Microenvironment

Joanna Phillips, University of California, San Francisco, USA

Simona Parrinello, University College London, UK

12:15 pm Luncheon

1:45 pm SESSION 4 (continued): Microenvironment

Marc Symons, Feinstein Institute for Medical Research, Manhasset, USA

Gabriele Bergers, VIB-KU Leuven Center for Cancer Biology, Leuven, Belgium

2:45 pm SESSION 5: Modeling

Luis Parada, Memorial Sloan Kettering Cancer Center, New York, USA
Eric Holland, University of Washington, Seattle, USA
William Kaelin, Dana-Farber Cancer Institute & HHMI, Boston, USA
Yun Li, University of Toronto, Canada

6:00 pm Reception, dinner

WEDNESDAY, APRIL 10

7:15 am Breakfast

8:30 am **SESSION 6: Clinical**

Michael Schulner, Zucker School of Medicine at Hofstra/Northwell, Lake Success, USA
John Boockvar, Lenox Hill Hospital & Zucker School of Medicine at Hofstra/Northwell,
New York, USA
Daphne Haas-Kogan, Dana-Farber Cancer Institute, Boston, USA
Mark Gilbert, National Cancer Institute, Bethesda, USA

11:00 am **SESSION 7: Wrap Up**

12:15 pm Luncheon

— END OF PROGRAM —

MEETING PARTICIPANTS

Oren Becher, Northwestern University
Gabriele Bergers, VIB-KU Leuven Center for Cancer Biology
Brad Bernstein, Massachusetts General Hospital
John Boockvar, Northwell Health
Joseph Costello, University of California, San Francisco
Alexis Demopoulos, Northwell Health
Peter Dirks, Hospital for Sick Children, Toronto
Mariella Filbin, Dana-Farber Cancer Institute
Mark Gilbert, National Cancer Institute
Daphne Haas-Kogan, Dana-Farber Cancer Institute
Eric Holland, University of Washington
Nada Jabado, McGill University Health Centre
Bill Kaelin, Dana-Farber Cancer Institute
Yun Li, University of Toronto
Elizabeth Maher, UT Southwestern Medical Center
Paul Mischel, University of California San Diego / Ludwig Institute
Michelle Monje, Stanford University
Luis Parada, Memorial Sloan Kettering Cancer Center
Simona Parrinello, University College London
Joanna Phillips, University of California, San Francisco
Steven Pollard, Cancer Research UK Edinburgh
Jeremy Rich, University of California, San Diego
Michael Schulder, Feinstein Institute for Medical Research
Mario Suvà, Massachusetts General Hospital
Marc Symons, Feinstein Institute for Medical Research
Michael Taylor, The Hospital for Sick Children, Toronto
David Tuveson, Cold Spring Harbor Laboratory
Roel Verhaak, The Jackson Laboratory
Bill Weiss, University of California San Francisco