

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
Agrawal	Sundeeep	U.S. Food and Drug Administration	No Relationships		Speaker
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
Ahmed	Rafi	Emory University	Roche; PACT Pharma Inc.; Merck; Genentech	A	Speaker
Aifantis	Iannis	New York University Langone Medical Center	Foresite, LLC	C	Speaker
Albelda	Steven	University of Pennsylvania School of Medicine	Tmunity; RAPT; BioArdis	C,G	Speaker
Albert	Matthew	Insitro	Insitro	E	Speaker
Albini	Adriana	MultiMedica Foundation onlus, Italy	Fattoria "La Vialla"	G	Speaker
Aleshin	Alexey	Natera	Natera, Inc.; Notable Labs; Mission Bio	A,E,S	Speaker
Alessi	João	Dana-Farber Cancer Institute	No Relationships		Speaker
Alexander	Gregory	GRAIL, Inc.	GRAIL, Inc.	E,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Algul	Hana	Technical University of Munich	Roche; Servier; AstraZeneca; Chugai	A,G,SB	Speaker
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	Regeneron Pharmaceuticals; Otoro Biopharmaceuticals; HHMI; NIH; Bill and Melinda Gates Foundation	C,G,S,O	Speaker
Amit	Moran	The University of Texas MD Anderson Cancer Center	No Relationships		Speaker
Amore	B	Tufts University School of Medicine	No Relationships		Speaker
Anagnostou	Valsamo	Johns Hopkins University	Bristol Myers Squibb; AstraZeneca	G	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
Anderson	Daniel	MIT Koch Institute for Integrated Cancer Res.	Verseau; translate bio; Sigilon; ORNA	A,C,G,S	Speaker
Anderson	Kenneth	Dana-Farber Cancer Institute	Pfizer; AstraZeneca; Janssen; Precision Biosciences; Windmill; C4 Therapeutics; Oncopep; Starton; Raqia; Mana	A,C	Speaker
Andre	Fabrice	Institute Gustave Roussy	Roche; Pfizer; Novartis; Lilly; Daiichi Sankyo; AstraZeneca	G	Speaker
Angelo	R. Michael	Stanford University	Ionpath	A,C,S	Speaker
Anurag	Meenakshi	Baylor College of Medicine	No Relationships		Speaker
Aparicio	Ana	UT MD Anderson Cancer Center	Daiichi Sankyo; Astellas; AMGEN; American Cancer Society	A,C	Speaker
Ariyan	Charlotte	Memorial Sloan Kettering Cancer Center	Pfizer	O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Arrowsmith	Cheryl	University Health Network Princess Margaret Hospital	Takeda; Pfizer; Merck KGaA; Janssen; Genentech; Boehringer Ingelheim; Bayer; AbbVie	G	Speaker
Artandi	Steven	Stanford Cancer Institute	No Relationships		Speaker
Arteaga	Carlos	UT Southwestern Simmons Comp. 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
Arthur	Ronald	American Association for Cancer Research	No Relationships		Program Committee
Aspden	Julie	University of Leeds	No Relationships		Speaker
Audia	James	Northwestern University - Evanston	Constellation Pharmaceuticals; Ribon Therapeutics; Karuna Therapeutics; Flare Therapeutics; Enzyme by Design; Nura Bio; Rheos Medicines	A,C,E,S	Speaker
Auer	Rebecca Ann	Ottawa Hospital	Qu Biologics; NKMax; Imugene	A,G	Speaker
Augustin	Hellmut	University of Heidelberg	No Relationships		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
Azad	Nilofer	Johns Hopkins University	No Relationships		Speaker
Baas	Carole	National Cancer Institute	No Relationships		Program Committee
Bacola	Gregory	North Carolina State University	No Relationships		Speaker
Badawi	Ramsey	UC Davis	United Imaging Healthcare	G,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Bailey-Whyte	Maeve	Laboratory of Human Carcinogenesis, Center for Cancer Research, National Cancer Institute, National Institutes of Health	No Relationships		Speaker
Baines	Andrea	U.S. Food and Drug Administration	No Relationships		Speaker
Bakhom	Samuel	Memorial Sloan Kettering Cancer Center	Volastra Therapeutics	A,C,S	Speaker
Bamdad	Cynthia	Minerva Biotechnologies	Minerva Biotechnologies	E	Speaker
Bandrowski	Anita	UCSD	SciCrunch Inc	E	Speaker
Bankauskaite	Vaida	European Research Council	No Relationships		Speaker
Bao	Xuhui	Duke University	No Relationships		Speaker
Baran	Amy	American Association for Cancer Research	No Relationships		Program Committee
Bardeesy	Nabeel	Massachusetts General Hospital	Agios Pharmaceuticals	G	Speaker
Bardelli	Alberto	University of Turin School of Medicine	Roche; Neophore; Inivata	C,G,H,S,SB	Speaker
Barker	Anna	Ellison Institute for Transformative Medicine	Caris Life Sciences	A,H	Speaker
Barksdale	Elizabeth	LUNgevity Foundation	No Relationships		Speaker
Barnard	Mollie	University of Utah Huntsman Cancer Institute	No Relationships		Speaker
Barnes	Evan	Oregon Health & Science University, Knight Cancer Institute	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, Speaker
Bassik	Michael	Stanford University Medical Center	No Relationships		Speaker
Battle Gomez	Eduard	Inst. 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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Beaton	Nigel	Biognosys AG	Biognosys	E	Speaker
Beck	Andrew	PathAI	PathAI	E	Speaker
Behrens	Axel	The Francis Crick Institute	Forma Therapeutics	G	Speaker
Bejar	Rafael	Aptose and UCSD Moores Cancer Center	Takeda; Gilead; Epizyme; Astex; Aptose Biosciences	C,E,G,S	Speaker
Bekaii-Saab	Tanios	Mayo Clinic College of Medicine and Science	Incyte; Taiho; Janssen	C,G	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; Allogene Therapeutics; IconOVir Bio	A,S,O	Speaker
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
Ben-Eliyahu	Shamgar	Tel Aviv University	No Relationships		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 Comp. Cancer Center	No Relationships		Speaker
Bhatnagar	Bhavana	Schiffler Cancer Center	Pfizer; Kite Pharma; Novartis; Astellas; Karyopharm Therapeutics; Cell Therapeutics; Sumitomo Dainippon Pharma Oncology	C,G	Speaker
Bhatt	Shruti	Dana-Farber Cancer Inst.	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Bhatt	Vrushank	Rutgers University	No Relationships		Speaker
Birnbaum	Michael	MIT	Viralogic Therapeutics; Velox Therapeutics	A,C	Speaker
Bissell	Mina	E. O. Lawrence Berkeley National Laboratory	No Relationships		Speaker
Blakey	Rea	U.S. Food and Drug Administration, OCE	No Relationships		Speaker
Blank	Christian	Netherlands Cancer Inst.	MSD; Roche; Novartis; GlaxoSmithKline; AstraZeneca; Pfizer; Lilly; GenMab; Pierre Fabre; Third Rock Ventures; Bristol Myers Squibb; Novartis; NanoString; Uniti Cars; Immagine BV	A,O	Speaker
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
Blum	Andreas	Merck Healthcare KGaA	Merck KGaA	E	Speaker
Bohm	Alexandra	Canada's Michael Smith Genome Sciences Centre at BC Cancer	No Relationships		Speaker
Boire	Adrienne	Memorial Sloan Kettering Cancer Center	Evron	A	Speaker
Borowsky	Alexander	UC Davis	No Relationships		Speaker
Bourhis	Jean	UNIL University of Lausanne	MSD; Merck; Debiopharm; CHUV Lausanne Switzerland; Bristol Myers Squibb	C,E,H	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/MGH	Tesaro; SK Life Sciences; Pfizer; Merck; Lilly; Genentech-Roche; ElevateBio; Dantari; Angiochem	C,G,H	Speaker
Bregni	Giacomo	Institut Jules Bordet - Université Libre de Bruxelles (ULB)	No Relationships		Speaker
Brenner	David	Columbia University	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Burnett	G. Leslie	Revolution Medicines, Inc.	Revolution Medicines, Inc.	E	Speaker
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	Intima Biosciences; Yale University	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	Beilei	Novartis	Novartis	E	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
Carpten	John	USC Keck School of Medicine	Genentech Advancing Inclusive Research External Advisory Board	H	Speaker
Carter	Hannah	UC San Diego	No Relationships		Speaker
Carvajal-Carmona	Luis	UC 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	NCI	Roche; Cepheid; Becton Dickinson; Arbor Vita	O	Speaker
Cerwenka	Adelheid	University of Heidelberg	Dragonfly Therapeutics; BioMed X	A	Speaker
Chaib	Mehdi	UTHSC	No Relationships		Speaker
Chalabi	Myriam	Netherlands Cancer Institute	Roche-Genentech; MSD; Bristol Myers Squibb	A,G	Speaker
Chambers	Melissa Rene	University of Alabama at Birmingham	No Relationships		Speaker
Chan	Timothy	Memorial Sloan Kettering Cancer Center	PGDx; Pfizer; Nysnobia; LG Chem; Illumina; Gritstone; Bristol Myers Squibb; AstraZeneca	A,G,H,S,O	Speaker
Chang	Howard	Stanford University	Cartography Bioscience; Accent Therapeutics; Boundless Bio; 10X Genomics; Arsenal Biosciences; Spring Discovery	A,O	Speaker
Chanock	Stephen	National Cancer Institute	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Chapman	Owen	University of California San Diego	No Relationships		Speaker
Chen	Fei	Center for Genetic Epidemiology, Department of Preventive Medicine, Keck School of Medicine, 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 Biotech; NextCure; Junshi; Genomicare; Dynamicure	A,G,O	Speaker
Chen	Qing	The Wistar Institute	No Relationships		Speaker
Chen	Yvonne	UCLA	Kalthera; Catamaran Bio; Chimeric Therapeutics; Notch Therapeutics; Gritstone Oncology	A,C,S,O	Speaker
Chen	Zhijan	UT Southwestern Medical School	ImmuneSensor Therapeutics; Drug Farm; Bria Biosciences	A,G	Speaker
Chesney	Jason	James Graham Brown Cancer Center, University of Louisville	Amgen; lovance; Bristol Myers Squibb	C,G,O	Speaker
Chiao	Elizabeth	MD Anderson Cancer Center	No Relationships		Speaker
Chin	Lynda	Apricity Health and University of Texas at Austin - Dell Medical School	Apricity Health	E	Speaker
Chmura	Steven	University of Chicago	Merck; Bristol Myers Squibb; AstraZeneca	E,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	UCLA	No Relationships		Speaker
Clark	David	The Johns Hopkins University	No Relationships		Speaker
Clark	Peter	University of California, Los Angeles	No Relationships		Speaker
Clevers	Hans	Hubrecht Institute	Roche Holding Ltd.; Genentech; DImed Inc.; Surrozen; Xilis	A	Speaker
Cloughesy	Timothy	UCLA Neurology	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Cochran	Jennifer	Stanford Univ.	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	University of California Davis	No Relationships		Speaker
Coghill	Anna	H. Lee Moffitt Cancer Center & Research Institute	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
Cohen	Merav	Tel Aviv University	No Relationships		Speaker
Cohn	Richard	Women's and Children's Health Australia	No Relationships		Speaker
Cole	Kristina	Children's Hospital of Philadelphia	No Relationships		Speaker
Collins	Francis	National Institutes of Health	No Relationships		Speaker
Comenzo	Raymond	Tufts Medical Center	Janssen; Takeda	G	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; Sanofi	C,G,S,SB	Speaker
Cordovano	Grace	Albert Einstein College of Medicine	No Relationships		Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Cortés	Javier	Vall d'Hebron University Hospital	Roche; Celgene; Cellestia; 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 Bioepsis; Ariad; Baxalty GMBH/Servier Affaires; Bayer; F. Hoffman LaRoche; Guardant Health; Piquor Therapeutics; Puma; MedSIR; Kyowa Kirin	A,C,G,H,S,O	Program Committee, Speaker
Coukos	George	University of Lausanne (UNIL)	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 Knight Cancer Institute	Cell Signaling Technologies; AbbVie Inc.; Shasqi Inc.; Plexikon Inc.; Pharmayclics Inc.; Acerta Pharma LLC; Deciphera Pharmaceuticals LLC; Genentech Inc.; Roche Glycart AG; Syndax Pharmaceuticals Inc.; Innate Pharma.; NanoString Technologies; Cell Signaling Technologies; Syndax Pharmaceuticals; Carisma Therapeutics; Zymeworks Inc.; Verseau Therapeutics; Cytomix Therapeutics Inc.; Kineta Inc.; Lustgarten Therapeutics Advisory Working Group	A,C,G	Program Committee, Speaker
Coward	Jermaine	ICON Cancer Centre	No Relationships		Speaker
Cravatt	Benjamin	The Scripps Research Institute	Vividion Therapeutics; Pfizer; Eisai; and Boundless Bio; Fibrogen; Inception Therapeutics; Nextech; Turning Point Therapeutics	A	Speaker
Crosby	David	Cancer Research UK	Cancer Research UK	E	Speaker
Cui	Chuanliang	Beijing Cancer Hospital	No Relationships		Speaker
Cukierman	Edna	Fox Chase Cancer Center	Phenomic AI	A,C	Speaker
Cuppen	Edwin	Hartwig Medical Foundation	InteRNA Technologies; Illumina	E,H	Speaker
Curtis	Christina	Stanford University	NanoString, Inc.; GRAIL, inc; Genentech	A,C,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
D'Agostino	Laura	Bristol-Myers Squibb Company	Bristol Myers Squibb Company	E	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,C,G,S	Speaker
Dannenberg	Andrew	Weill Cornell Medical College	No Relationships		Speaker
Darst	Burcu	University of Southern California	No Relationships		Speaker
DaSilva Gomes	Ana	H. Lee Moffitt Cancer Center	No Relationships		Speaker
Davies	Michael	UT MD Anderson Cancer Center	Roche/Genentech; Array; Pfizer; Novartis; Bristol Myers Squibb; Vaccinex; Apexigen; ABM Therapeutics	C	Speaker
Davis	Ian	Eastern Health Clinical School, 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
Davis	Melinda	Oregon Health & Science University	Veteran's Rural Health Resource Center; Oregon Health Authority; Oregon Health & Science University; National Cancer Institute; Agency for Healthcare Research and Quality	E,G	Speaker
Davis	Melissa	Weill Cornell Medical College	QED Therapeutics	A	Program Committee, 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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
De Bono	Johann	The Institute of Cancer Research, London	AstraZeneca; Amgen; Astellas; Bayer; Biocxel 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 Carvalho	Daniel	University Health Network Princess Margaret Hospital	No Relationships		Speaker
De Marzo	Angelo	Johns Hopkins	No Relationships		Speaker
de Vries	E.G. Elisabeth	University Medical Center Groningen	Servier; Roche; Regeneron; Genentech; G1 Therapeutics; Bayer; Amgen	G	Speaker
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
DeGregori	James	Univ. of Colorado Anschutz Medical Campus	No Relationships		Speaker
Demaria	Sandra	Weill Cornell Medical College	Ono Pharmaceutical; Lytix Biopharma	A,C,H	Speaker
Dematteo	Ronald	University of Pennsylvania	No Relationships		Speaker
Demichelis	Francesca	University of Trento	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
Dhodapkar	Madhav	Emory University School of Medicine	Roche/GNE; Lava Therapeutics; Janssen; Bristol Myers Squibb; Amgen	A	Speaker
Di Giorgio	Eros	University of Udine	No Relationships		Speaker
Di Vizio	Dolores	Cedars-Sinai Medical Center	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Dick	John	University of Toronto	trillium Therapeutics inc; Bristol Myers Squibb	G,O	Speaker
Diede	Scott	Merck	Merck	E	Speaker
Diehn	Maximilian	Stanford University	Roche; RefleXion; Novartis; Illumina; Gritstone Oncology; Genentech; Foresight Diagnostics; Cibermed; BioNTech; AstraZeneca	C,G,S	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	Abramson Cancer Center of University of Pennsylvania	AstraZeneca; Clovis; Bristol Myers Squibb	H	Speaker
Domingo-Domenech	Josep	Sidney Kimmel Cancer Center at Thomas Jefferson University	No Relationships		Speaker
Dong	Zigang	Zhengzhou University	No Relationships		Speaker
Donoghue	Martha	U.S. Food and Drug Administration	No Relationships		Speaker
Dornan	David	Bolt Biotherapeutics	Bolt Therapeutics	E	Speaker
Doroshov	James	National Cancer Institute, NIH	No Relationships		Speaker
Downey	Kira	University of California, San Francisco	No Relationships		Speaker
Drilon	Alexander	Memorial Sloan Kettering Cancer Center and Weill Cornell Medical College	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
DuBois	Steven	Dana-Farber Cancer Institute	Bayer; Loxo Oncology; Roche; Salaris	C,O	Speaker
Dumble	Melissa	PMV Pharmaceuticals	PMV Pharmaceuticals	E,S	Speaker
Durocher	Daniel	Lunenfeld-Tanenbaum Research Inst.	Repare Therapeutics; Graphite Bio; Cleave Therapeutics	A,C,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Ebert	Benjamin	Brigham and Women's Hospital	Skyhawk Therapeutics; Novartis; Neomorph Therapeutics; Exo Therapeutics; Deerfield; Celgene; Calico	A,G,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; GSK; IO Biotech; ISA Pharmaceuticals; MSD; Merck; Novartis; Pfizer; Roche; Regeneron; Sellas; RiverDiagnostics; SkylineDx; TigeTx; TTxDiscovery	A,H,S,SB	Speaker
Ehrlich	Lori	U.S. Food and Drug Administration	No Relationships		Speaker
Eickhoff	Jens	University of Wisconsin-Madison	No Relationships		Speaker
Elenitoba-Johnson	Kojo	Univ. of Pennsylvania School of Medicine	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
Erez	Ayelet	Weizmann Institute of Science	No Relationships		Speaker
Erez	Neta	Tel Aviv University Sackler School of Medicine	No Relationships		Speaker
Esserman	Laura	University of California San Francisco	Quantum Leap Healthcare Collaborative; Merck; Blue Cross Blue Shield Medical Advisory Panel	A,G,H	Speaker
Faivre-Finn	Corinne	The Christie NHS Foundation Trust and University of Manchester	Elekta; AstraZeneca	A,G,O	Speaker
Faltas	Bishoy	Weill Cornell Medical College	Urotoday; QED Therapeutics; Merck; Immunomedics; Eli Lilly	A,C,G,H	Speaker
Fan	Peidong	Teon Therapeutics, Inc.	Teon Therapeutics, Inc.	E	Speaker
Fashoyin-Aje	Lola	U.S. Food and Drug Administration	No Relationships		Speaker
Fearon	Douglas	Weill Cornell Medical College	No Relationships		Program Committee, Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Fehniger	Todd	Washington University School of Medicine	Wugen; Orca Bio; Kiadis Pharma; Indapta; HCW Biologics; Gamida Cell; Affimed	A,C,G,S,O	Speaker
Feldman	Jill	EGFR Registers	No Relationships		Speaker
Ferraro	Gino	Massachusetts General Hospital / Harvard Medical School	No Relationships		Speaker
Ferri	Lorenzo	McGill University	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	Jonsson Comprehensive Cancer Center, Geffen School of Medicine at UCLA	Bayer; AstraZeneca; Eisai; Eli Lilly; Stone; Roche/Genentech; Merck; Pfizer; Bristol Myers Squibb	C,G	Speaker
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, Speaker
Flowers	Christopher	UT MD Anderson Cancer Center	AbbVie; Bayer; BeiGene; Celgene; Denovo Biopharma; Genentech/Roche; Gilead; Karyopharm; MEI Pharmaceuticals; Pharmacoclics/Janssen; Spectrum; Acerta; Millennium/Takeda; Burroughs Wellcome Fund; CPRIT; Eastern Cooperative Oncology Group; National Cancer Institute; V Foundation	C,G	Speaker
Forde	Patrick	Johns Hopkins Kimmel Cancer Center	AstraZeneca; Bristol Myers Squibb; Janssen; Daichii Sankyo; Amgen; Novartis; Kyowa	A,G,H	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Formenti	Silvia	Weill Cornell Medical College	Bristol Myers Squibb; Varian; Merck; Eisai; Eli Lilly; Janssen; Regeneron; Accuray; AstraZeneca; Bayer; Eleka; EMD Serono/Merck; GSK; MedImmune; Viewray; Pfizer	G,H,O	Speaker
Foti	Margaret	American Association for Cancer Research	No Relationships		Program Committee
Freeman	Gordon	Dana-Farber Cancer Institute	Roche; Merck MSD; Bristol Myers Squibb; Merck KGA; Boehringer-Ingelheim; AstraZeneca; Dako; Leica; Mayo Clinic; Novartis; Xios; Origimed; Triurus; iTeos; NextPoint; IgM; Jubilant; Trillium; GV20	A,S,O	Speaker
Freeman-Cook	Kevin	Pfizer, Inc.	Pfizer, Inc.	E	Speaker
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
Friedman	Gregory	University of Alabama at Birmingham / Children's of Alabama	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	G,O	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Gajewski	Thomas	University of Chicago	Roche-Genentech; Merck; AbbVie; Bayer; Jounce; Adura; Fog Pharma; Adaptimmune; FivePrime; Pyxis; Allogene; Bristol Myers Squibb; Incyte; Seattle Genetics; Celldex; Evelo	A,C,G,O	Speaker
Galbraith	Susan	AstraZeneca, Cambridge	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/Tisch Cancer Institute	No Relationships		Speaker
Gao	Jenny	Food and Drug Administration (FDA)	No Relationships		Program Committee, Speaker
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
Gardner	Kevin	Columbia University College of Physicians & Surgeons	No Relationships		Speaker
Garibal	Julie	Invectys	Invectys SA	E	Speaker
Garnett	Mathew	Wellcome Trust Sanger Institute	GSK; Mosaic	A,G	Speaker
Garofano	Luciano	Columbia University	No Relationships		Speaker
Gawad	Charles	Stanford University	BioSkryb Genomics	A,C,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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
George	Rani	Dana-Farber Cancer Institute	No Relationships		Speaker
George	Sophia	University of Miami, Sylvester Comprehensive Cancer Center	No Relationships		Speaker
Ghafouri	Sanaz	Department of Medicine, Division of Hematology-Oncology, University of California Los Angeles	No Relationships		Speaker
Ghobrial	Irene	Dana-Farber Cancer Institute	Sanofi; Oncopeptides; Janssen; GlaxoSmithKline; GNS; Genetech; Cellectar; Bristol Myers Squibb; Adaptive; AbbVie	A,C,H	Program Committee, Speaker
Giaccia	Amato	Stanford Univ. School of Medicine	No Relationships		Speaker
Gibbs	Lee	USC Keck School of Medicine	No Relationships		Speaker
Giesel	Frederik	University of Heidelberg	ABX; SOFIE Biosciences; Telix; Patent Holder	A,O	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
Godsey	James	Illumina	Illumina	E	Speaker
Goff	Stephanie	NIH-NCI (National Cancer Institute)	No Relationships		Speaker
Goh	Jeffrey	Icon Cancer Centre	Beigene	G	Speaker
Golding	Sarah	Therapeutics Goods Administration	No Relationships		Speaker
Golub	Todd	Broad Institute of MIT and Harvard	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Goodman	Nancy	Kids v Cancer	No Relationships		Speaker
Goodman	Steven	Stanford University	Grail, Inc.; I-SPY2; Alexion	A,C,O	Speaker
Gordon	Ryan	Oregon Health and Science University	No Relationships		Speaker
Gormley	Nicole	U.S. Food and Drug Administration	No Relationships		Speaker
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
Graeber	Thomas	UCLA	No Relationships		Speaker
Gray	Nathanael	Dana-Farber Cancer Institute	Syros; Ravenna; Jengu; Inception; Deerfield; C4 Therapeutics; Allorion	A,G,S	Speaker
Gray II	Darrell	The Ohio State University	Guardant Health Inc.	A	Speaker
Greco	Laura	Patient Advocacy	No Relationships		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
Greenland	Sander	University of California, Los Angeles	No Relationships		Speaker
Gregory	Noolie	Syneos Health	Syneos Health	E	Speaker
Greten	Tim	National Cancer Institute	No Relationships		Speaker
Grey	Jhanelle	Moffitt Cancer Center	AstraZeneca; Blueprint Medicines; BI; Bristol Myers Squibb; EMD Serono; Genentech; G 1 Therapeutics; Inivata; Merck; Novartis; Pfizer; Ludwig Institute of Cancer Research	A,C,G	Speaker
Griffith	Malachi	Washington University	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Guan	Yongtao	Duke University	Scisoon Medical Diagnosis Inc.	A	Speaker
Guarda	Greta	Institute for Research in Biomedicine	No Relationships		Speaker
Guertin	Kristin	University of Virginia School of Medicine	No Relationships		Speaker
Gullatte	Maryl	Emory University Hospital	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
Haanen	John	Netherlands Cancer Institute	Third Rock Ventures; Sanofi; Pfizer; Novartis; MSD; Molecular Partners; Immunocore; Bristol Myers Squibb; BioNTech; Amgen; Achilles Therapeutics	A,G	Speaker
Hacohen	Nir	Massachusetts General Hospital and Broad Institute	Related Sciences; Merck; Checkmate Pharmaceuticals; Bristol Myers Squibb; BioNTech	A,G,H,S	Speaker
Hagan	Christy	University of Kansas Medical Center	No Relationships		Speaker
Hahn	William	Dana Farber Cancer Institute	Tyra Biosciences; Thermo Fisher; Solasta Ventures; RAPTTA Therapeutics; Parexel; KSQ Therapeutics; Jubilant Therapeutics; iTeos; Frontier Medicines	A,C,S,O	Speaker
Haigis	Marcia	Harvard Medical School	Roche	G	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
Hall	Jonathan	ETH Zurich	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Hamel	Liz	Kaiser Family Foundation	No Relationships		Speaker
Hammond	Ester	Univ. of Oxford, Gray Inst. for Radiation Onc. & Bio.	No Relationships		Speaker
Hamon	Pauline	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Hempel	Heather	The Ohio State University Comprehensive Cancer Center	No Relationships		Speaker
Hancock	Wayne	University of Pennsylvania	No Relationships		Speaker
Hardy	Claudia	Univ. of Alabama, O'Neal Comp. Cancer Ctr.	No Relationships		Speaker
Harris	Jason	Purdue University	No Relationships		Speaker
Hasan	Tayyaba	Harvard Medical School/Massachusetts General Hospital	No Relationships		Speaker
Hassel	Jessica	University Hospital Heidelberg	Bristol Myers Squibb; Novartis; Roche; Pierre Fabre; Sanofi; MSD; Sunpharma; Immunocore; BioNTech; Regeneron; Merck; Genentech; 4SC; Philogen	A,G,H	Speaker
Hatsukami	Dorothy	University of Minnesota	No Relationships		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
Hege	Kristen	Celgene Corp.	Bristol Myers Squibb; Celgene Corp.	E	Speaker
Heijnen	Cobi	UT MD Anderson Cancer Center	No Relationships		Speaker
Heimberger	Amy	UT MD Anderson Cancer Center	WCG; Inovio; ImmunoGenesis; DNatrix; Codiak; Celularity; Caris Life Sciences	A,C,G,S,O	Speaker
Hein	David	University of Texas Southwestern Medical Center	No Relationships		Speaker
Helleday	Thomas	University of Sheffield	Oxcia AB; One-carbon Therapeutics AB	A,S,O	Speaker
Heller	Daniel	Memorial Sloan Kettering Cancer Center	Nanorobotics; Lipidsense; Goldilocks, Inc; Concarlo Holdings, LLC.	A,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Hendrix	Mary	Shepherd University	No Relationships		Speaker
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
Hernandez	Loriana	Patient Advocacy	No Relationships		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 (UNIL)	Elixiron Immunotherapeutics; Acepodia	A,G	Speaker
Hodgson	Darren	AstraZeneca	AstraZeneca	E	Speaker
Hoffman	Robert	Pfizer Global Research & Development	Pfizer Global Research & Development	E	Speaker
Hollingsworth	Michael	UNMC Eppley Institute, F&P Buffett Cancer Center	No Relationships		Speaker
Holowatyj	Andreana	Vanderbilt University Medical Center	No Relationships		Speaker
Hooper	Jody	Johns Hopkins	Springer Publishing; NIH/NCI	G,O	Speaker
Hosgood	H Dean	Albert Einstein College of Medicine	No Relationships		Speaker
Huang	Leaf	UNC Eshelman School of Pharmacy	Stemirna Therapeutics; Samyang Biopharmaceutical Co.; PDS Biotechnology, Inc.	A,C,S	Speaker
Hudson	Melissa	St. Jude Children's Research Hospital	No Relationships		Program Committee

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Hughes-Halbert	Chanita	Medical University of SC Hollings Cancer Center	No Relationships		Speaker
Hu-Lieskovan	Siwen	Huntsman Cancer Institute	Xencor; Regeneron; Genmab; Bristol Myers Squibb; Amgen	C	Speaker
Hunter	Tony	Salk Institute	Phenomic AI	A	Speaker
Huo	Dezheng	University of Chicago	No Relationships		Speaker
Hur	Sun	Harvard School of Medicine	Silicon therapeutics; IFM therapeutics; Exact Sciences	A,S	Speaker
Hursting	Stephen	University of North Carolina	No Relationships		Program Committee
Hwang	Michael	Johns Hopkins University	No Relationships		Speaker
Hwang	Shelley	Duke University Medical Center	Merck; AstraZeneca	H	Speaker
Hwang	William	Massachusetts General Hospital	No Relationships		Speaker
Hyer	Randall	Moderna, Inc	Moderna Inc.	E,S	Speaker
Iacobuzio-Donahue	Christine	Memorial Sloan Kettering Cancer Center	Bristol Myers Squibb	G	Program Committee, Speaker
Iasonos	Alexia	Memorial Sloan Kettering Cancer Center	Mylan; Intellegencia; Brightpath	A,C	Speaker
Ihle	Claire	University of Colorado Anschutz Medical Campus	No Relationships		Speaker
Im	Hae	University of Chicago	NIH; University of Chicago	E,G	Speaker
Imielinski	Marcin	Weill Cornell Medical College	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
Isozaki	Hideko	MGH Cancer Center	No Relationships		Speaker
Jabado	Nada	McGill University	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Jackson	Stephen	The Gurdon Inst., Univ. of Cambridge	Adrestia Therapeutics Ltd; Mission Therapeutics Ltd; Carrick Therapeutics; Ahren Innovation Capital	E,S,A	Speaker
Jain	Rakesh	Massachusetts General Hospital	Tekla Healthcare Investors; Tekla Life Sciences Investors; Tekla Healthcare Opportunities Funds; Tekla World Healthcare Fund; Accurius; Chugai; Elpis; Merck; Ophthotech; Pfizer; PureTech; SPARC; SynDevRx; Accurius; Enlight; Amgen; Boehringer Ingelheim	A,C,G,O	Speaker
Jaiswal	Siddhartha	Stanford University	Novartis; Genentech	C	Speaker
Jamal-Hanjani	Mariam	University College London Cancer Institute	Achilles Therapeutics	A,C	Speaker
James	Ashley	American Association for Cancer Research	No Relationships		Program Committee
Jamieson	Catrina	UCSD Moores Cancer Center	Impact Biomedicines Inc; Forty Seven Inc; Aspera Biomedicines Inc	O	Speaker
Janjigian	Yelena	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
Jeremias	Irmela	Hemholtz Center Munich	No Relationships		Speaker
Jin	Xin	Broad Institute of MIT and Harvard	No Relationships		Speaker
Jobin	Christian	Univ. 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
Johnson	Wenora	FORCE	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
Joyce	Johanna	University of Lausanne (UNIL)	No Relationships		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
Kadoch	Cigall	Dana-Farber Cancer Institute	Foghorn Therapeutics	A,C,S	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
Kamran	Sophia	Massachusetts General Hospital	Sanofi	O	Speaker
Kanapuru	Bindu	U.S. Food and Drug Administration, CDER	No Relationships		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 Biometal; Pfizer; Sanofi; Bristol Myers Squibb	G,H	Speaker
Kaplan	Rosandra	National Cancer Institute	No Relationships		Speaker
Kar	Siddhartha	University of Bristol	No Relationships		Speaker
Karchin	Rachel	Johns Hopkins University	No Relationships		Speaker
Karlseder	Jan	The Salk Institute for Biological Studies	No Relationships		Speaker
Karlsson	Jenny	Bayer US Healthcare	Bayer US Healthcare	E	Speaker
Karres	Dominik	European Medicines Agency	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Kastan	Michael	Duke University Comprehensive Cancer Center	XRad Therapeutics	G,S,O	Speaker
Kearney	Conor	Peter MacCallum Cancer Centre	No Relationships		Speaker
Keen	Nicholas	Bicycle Therapeutics	Bicycle Therapeutics	E	Speaker
Keren	Leeat	Weizmann Institute of Science	No Relationships		Speaker
Kesler	Shelli	University of Texas at Austin	No Relationships		Speaker
Kessler	Benedikt	University of Oxford	Pfizer; Forma Therapeutics	G	Speaker
Khalil	Iya	Novartis	Novartis	E	Speaker
Kieran	Mark	Bristol-Myers Squibb Co.	Bristol Myers Squibb	E,S	Speaker
Kim	Carla	Boston Children's Hospital	Longfonds Stichting; BristolMyers Squibb	G	Speaker
Kim	Gina	Montefiore Medical Center/Albert Einstein College of Medicine	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
Kittles	Rick	City of Hope National Medical Center	No Relationships		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
Kluetz	Paul	U.S. Food and Drug Administration	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Knight	Rob	University of California at 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
Knox	Jennifer	Princess Margaret Cancer Centre	Merck; Ibsen; Astra; AstraZeneca; Roche; Eisai	A,H	Speaker
Knudsen	Karen	Sidney Kimmel Cancer Center at Jefferson	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 and Kronos Bio	Kronos Bio	E	Speaker
Kolben	Theresa	F. Hoffmann-La Roche Ltd.	F. Hoffmann-La Roche Ltd.	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
Kraft	Peter	Harvard School of Public Health	No Relationships		Speaker
Kraus	W. Lee	UT Southwestern Medical Center	Ribon Therapeutics, Inc.; ARase Therapeutics, Inc.	A,C,G,S,O	Speaker
Kraut	Norbert	Boehringer Ingelheim RCV GmbH & Co. KG	Boehringer Ingelheim RCV GmbH & Co. KG	E	Speaker
Krebs	Matthew	The Christie NHS Foundation Trust and The University of Manchester	Roche	A,C,SB	Speaker
Krishnan-Sarin	Suchitra	Yale University School of Medicine	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Krummel	Matthew	UCSF	No Relationships		Speaker
Kummar	Shivaani	OHSU Knight Cancer Institute	Bayer	A,H,O	Speaker
Kuo	Calvin	Stanford University	No Relationships		Speaker
Kurian	Allison	Stanford University	Myriad Genetics	G	Speaker
Kuziel	Genevra	University of Wisconsin - Madison	No Relationships		Speaker
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
Langmuir	Peter	Incyte	Incyte Corporation	E	Speaker
Lavery	Jessica	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
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
Lemery	Steven	U.S. Food and Drug Administration	No Relationships		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
Leveridge	Melanie	GlaxoSmithKline	GlaxoSmithKline; ELRIG UK	A,E	Speaker
Levine	Morgan	Yale School of Medicine	Elysium Health	A,C	Speaker

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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; Mission Bio	A,C,G,H,S,SB,O	Speaker
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
Lieberman	Judy	Harvard Medical School	Ventus Therapeutics	A,O	Speaker
Lill	Jennie	Genentech BioOncology	Genentech BioOncology	E	Speaker
Lim	Wendell	UCSF	Allogene Therapeutics	A	Speaker
Lin	Hui-Kuan	Wake Forest University School of Medicine	No Relationships		Speaker
Lin	Nancy	Dana-Farber Cancer Institute	Genentech; Seattle Genetics; AstraZeneca; Merck; Pfizer	C,G	Speaker
Linch	Mark	University College London	Biontech; Pfizer; Bristol Myers Squibb; AstraZeneca; Shionogi; Astellas; MSD; Janssen; Roche	A,C,G,H,SB	Speaker
Lindsey	Stacie	Cholangiocarcinoma Foundation	No Relationships		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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Lo	Roger	University of California Los Angeles	Pfizer; Merck; OncoSec; Bristol Myers Squibb; Amgen; Array; Genentech; Shire	G,H	Program Committee, Speaker
Lo	Yuan-Hung	Stanford University	No Relationships		Speaker
Locke	Trevan	American Association for Cancer Research	No Relationships		Program Committee
London	Wendy	Boston Children's Hospital	Merck; Jubliant Draximage	O	Program Committee
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; QBiotech Group Limited; Regeneron Pharmaceuticals Inc; SkylineDX B.V.; Specialised Therapeutics Australia Pty Ltd.	A,C	Speaker
Loo	Billy	Stanford University School of Medicine	Varian Medical Systems; TibaRay	A,G	Speaker
Lorenz	Robin	Genentech	Genentech	E	Speaker
Lotan	Tamara	Johns Hopkins University	Decipher; Roche/Ventana; DeepBio	G	Speaker
Lötvall	Jan	University of Gothenburg	Codiak BioSciences Inc.; Exocure Biosciences Inc.; KExoCoBio; MDimune; Journal of Extracellular Vesicles	C,S,O	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Lyssiotis	Costas	University of Michigan	No Relationships		Speaker
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
Maher	Christopher	Washington University School of Medicine	Prostate Management Diagnostics, Inc.	O	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/Roche	E,S	Speaker
Malkin	David	The Hospital for Sick Children	Bayer Canada	C	Speaker
Mamdani	Hirva	Karmanos Cancer Center	No Relationships		Speaker
Mani	Sendurai	UT MD Anderson Cancer Center	No Relationships		Speaker
Marabelle	Aurelien	Gustave Roussy	ImCheck Therapeutics	A	Speaker
Marais	Richard	Cancer Research UK Manchester Institute	The Institute of Cancer Research; Pfizer	C,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Mardis	Elaine	Nationwide Children's Hospital	Scorpion Therapeutics LLC; Qiagen N.V.; PACT Pharma LLC; Kiadis N.V.	A,H,S	Speaker
Markel	Gal	4cBioMed/Ella Therapeutics/Starget/Ella Lemelbaum Institute for Immuno-Oncology, Sheba Medical Center	4cBioMed; Ella Therapeutics; Starget; Bristol Myers Squibb; MSD; Novartis; Biond Biologics; NucleAI; Medison; Purple; Roche	C,E,G, H,S,SB	Speaker
Markovets	Aleksandra	AstraZeneca	AstraZeneca	E,S	Speaker
Martelotto	Luciano	Harvard Medical School	No Relationships		Speaker
Martin	Peter	Weill Cornell Medicine	ADCT; AstraZeneca; Bayer; Beigene; Verastem Cellerar; Epizyme; Gilead; Incyte; Janssen; Karyopharm; Merck; Regeneron; Takeda; Teneobio	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
Mascia	Anthony	Cincinnati Children's Hospital Medical Center	Varian Medical Systems	G,SB	Speaker
Massagué	Joan	Memorial Sloan Kettering Cancer Center	No Relationships		Speaker
Masutani	Mitsuko	National Cancer Center Research Institute	No Relationships		Speaker
Matasar	Matthew	Department of Medicine, 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	GSK; Merck; PinotBio; Gynecology Oncology Foundation; Ibsen	C,G,H	Speaker
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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Mayadev	Jyoti	UC San Diego	Varian Medical Systems; NRG Oncology; Merck; GOG Foundation; AstraZeneca; Agenus Bio	A,C,H,O	Speaker
Mayr	Christine	Mem. Sloan Kettering Cancer Ctr.	No Relationships		Speaker
McAllister	Florencia	UT MD Anderson Cancer Center	No Relationships		Speaker
McArthur	Grant	Peter MacCallum Cancer Centre	Genentech-Roche; Pfizer/Array Biopharma	O	Speaker
McCormick	Frank	UCSF Helen Diller Family Comp. Cancer Center	Gilead Sciences; Boehringer-Ingelheim; Quanta Therapeutics; Pfizer; Olema Pharmaceuticals; Daiichi-Sankyo; BridgeBio Pharma; Amgen; Frontiers Med; Exuma Biotech, Ideaya Biosciences; Kura Oncology; PellePharm; PMV Pharma; DNAtrix Inc.; Quartz; NCI RAS Initiative/Leidos Biomedical Research	A,C,G,S,O	Speaker
McGranahan	Nicholas	UCL London Cancer Institute	Achilles Therapeutics	C,S	Speaker
Mehra	Rohit	University of Michigan	No Relationships		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
Merad	Miriam	Icahn School of Medicine at Mount Sinai	Compugen Inc.; Innate Pharma Inc.; Morpich Therapeutic; Myeloid Therapeutics; Celsius Therapeutics; Genentech Inc.; Regeneron Inc.; Boehringer Ingelheim Inc. and Takeda Inc.	A,C,G,O	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; Imvq 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
Mertens	Ann	Emory Winship Cancer Institute	No Relationships		Speaker
Miao	Yuxuan	University of Chicago	No Relationships		Speaker
Miller	Jeffrey	Masonic Cancer Center, University of Minnesota	Vycellix; Onkimmune; Nektar; GT Biopharma; Fate Therapeutics	A,C,G, H,S,O	Speaker
Mimitou	Eleni	Immunai	Immunai	E	Speaker
Minn	Andy	Abramson Family Cancer Research Inst.	Takeda; H3Biomedicine;Merck	A,G	Speaker
Mischel	Paul	Stanford University	Boundless Bio, Inc.	A,S	Speaker
Mitchell	Edith	Thomas Jefferson Univ. Kimmel Cancer Ctr.	No Relationships		Program Committee, Speaker
Mitchell	Khadijah	Lafayette College	No Relationships		Speaker
Mittag	Tanja	St. Jude Children's Research Hospital	Faze Medicines, Inc.	C	Speaker
Monjazeb	Arta	UC Davis Comp. Cancer Center	Trisalus; Transgene; MultiplexThera; Merck; Incyte; Genentech; Dynavax; Bristol Myers Squibb; AstraZeneca	A,G,H	Speaker
Moore	Ida	University of Arizona	No Relationships		Speaker
Moore	Malcolm	Canadian Cancer Society, Toronto	No Relationships		Program Committee
Mori	Motomi	St. Jude Children's Research Hospital	No Relationships		Speaker
Morris	Steve	University of Cambridge	No Relationships		Speaker
Morrison	Sean	UT Southwestern Medical School	Protein Fluidics; G1 Therapeutics; Frequency Therapeutics	C,S,O	Speaker
Moses	Marsha	Boston Children's Hospital	No Relationships		Speaker
Mosse	Yael	Children's Hospital of Philadelphia	Pfizer; Auron Therapeutics; Lilly; Jumo Health	C	Speaker
Mullenders	Jasper	Hubrecht Organoid Technology	No Relationships		Speaker
Mullighan	Charles	St. Jude Children's Research Hospital	Pfizer; Loxo Oncology; Illumina; Amgen; AbbVie	A,G,H,SB	Speaker
Mung	Kwan Long	University Of Turku	No Relationships		Speaker
Muthuswamy	Senthil	Beth Israel Deaconess Medical Center	KAHR Bio	A	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Nakamura	Jean	UCSF	No Relationships		Speaker
Nam	Anna	Weill Cornell Medicine	No Relationships		Speaker
Nanda	Rita	University of Chicago	G1 Therapeutics; AstraZeneca; Celgene; Concept 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
Narla	Goutham	University of Michigan	RAPPTA Therapeutics; Hera Biolabs; DeMeetra AgBio	A,C,G,S	Speaker
Navin	Nicholas	UT MD Anderson Cancer Center	No Relationships		Speaker
Navone	Nora	UT MD Anderson Cancer Center	No Relationships		Speaker
Ndubaku	Chudi	ORIC Pharmaceuticals	ORIC Pharmaceuticals	E	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
Nel	Andre	UCLA David Geffen School of Medicine	Westwood Bioscience; NAMMI Therapeutic Inc	A,S	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
Nishimura	Tomomi	Kyoto University	No Relationships		Speaker
Nolan	Garry	Stanford University School of Medicine	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Norsworthy	Kelly	U.S. Food and Drug Administration	No Relationships		Speaker
Northcott	Paul	St. Jude Children's Research Hospital	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
Oellerich	Thomas	Johann Wolfgang Goethe University	No Relationships		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 Genemics	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	Gil	University of Michigan	No Relationships		Speaker
Oren	Moshe	Weizmann Institute of Science	Quintrigen	A,C	Speaker
Ott	Patrick	Dana-Farber Cancer Institute	Xencor; Pfizer; Oncorus; Novartis; NeonTherapeutics/BioNTechUS; Merck; Genentech; CytomX; Celldex; Bristol Myers Squibb; Astra Zeneca/MedImmune; Array; ArmoBiosciences	A,G	Speaker
Pacanowski	Michael	U.S. Food and Drug Administration	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 Comp. 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, Speaker
Papagiannakopoulos	Thales	New York University Perlmutter Cancer Center	Dracen Pharmaceuticals	C,G	Speaker
Pardoll	Drew	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
Park	Ben	Vanderbilt-Ingram Cancer Center	Horizon Discovery LTD; Casdin Capital; Sermonix; Hologics; EQRx; Celcuity Inc.; Pfizer	A,C,G,S,O	Speaker
Park	Morag	McGill University Goodman Cancer Center	No Relationships		Speaker
Parkinson	David	ESSA Pharma, Inc	ESSA Pharma, Inc	E	Speaker
Parrella	Andrea	Trial Participant on FIGHT-202 Clinical Trial	No Relationships		Speaker
Pasaniuc	Bogdan	University of California, Los Angeles	No Relationships		Speaker
Paskett	Electra	The Ohio State University	Pfizer; Merck Foundation	G	Speaker
Pathak	Anand	NIH	No Relationships		Speaker
Pazdrak	Barbara	UT MD Anderson Cancer Center	No Relationships		Speaker
Pazdur	Richard	Food and Drug Administration (FDA)	No Relationships		Program Committee, Speaker
Pearson	Andrew	ACCELERATE	Lilly; Developmental Therapeutics Consortium Limited	C,H	Speaker
Pedron	Sara	University of Illinois at Urbana-Champaign	No Relationships		Speaker
Pe'er	Dana	Memorial Sloan Kettering Cancer Center	Insitro	A	Speaker
Pellman	David	Harvard Medical School	Volastra Therapeutics; Novartis	A,G	Program Committee, Speaker
Perez-Quintero	Luis Alberto	McGill University Goodman Cancer Center	No Relationships		Speaker
Perlmutter	Roger	Merck	Merck	E	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Perreault	Claude	University of Montréal	Medigene; AbbVie	G	Speaker
Petersen	Gloria	Mayo Clinic College of Medicine	NIH; Rolfe Pancreatic Cancer Foundation	G	Speaker
Pfister	Stefan	Hopp Children's Cancer Center Heidelberg (KITZ)	Roche; PharmaMar; Pfizer; Eli Lilly; Bayer	G	Speaker
Philip	Reena	U.S. Food and Drug Administration	No Relationships		Speaker
Phillips	Andrew	Cormorant Asset Management, LLC	No Relationships		Speaker
Piaggio	Eliane	INSERM U872	Egle Therapeutics	H,S	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
Pierce	Bill	U.S. Food and Drug Administration	No Relationships		Speaker
Pierini	Stefano	Carisma Therapeutics	Carisma Therapeutics	E	Speaker
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 Squib; 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
Pinto	Ligia	Leidos Biomedical Research, Inc.	Leidos	E	Speaker
Plaks	Vicki	Kite, a Gilead Company	Kite, a Gilead Company; Genentech	E,H,S,O	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Pogue	Brian	DoseOptics LLC/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, Baltimore, MD, OptumLabs Visiting Fellow	No Relationships		Speaker
Post	Dean	American Association for Cancer Research	No Relationships		Program Committee
Potts	Ryan	Amgen R&D	Amgen	E	Speaker
Poulikakos	Poulikos	Icahn School of Medicine at Mount Sinai	No Relationships		Speaker
Powell	Jonathan	Johns Hopkins Sidney Kimmel Comp. Cancer Center	Sitryx; Dracen; Corvus; Bristol Myers Squibb; AstraZeneca	A,C,G,S,O	Speaker
Prives	Carol	Columbia University	Aileron Therapeutics	A	Speaker
Proia	David	C4 Therapeutics	C4 Therapeutics	E,S	Speaker
Pugh	Trevor	UHN Princess Margaret Cancer Centre	Merck; Chrysalis Biomedical Advisors; Canadian Pension Plan Investment Board; Roche/Genentech; Illumina	C,G	Speaker
Pysz	Beth	AbbVie	AbbVie	E	Speaker
Quan	Qimin	NanoMosaic LLC	NanoMosaic LLC	E	Speaker
Quezada	Sergio	Achilles Therapeutics and University College London	Achilles Therapeutics	E	Speaker
Rabeneck	Linda	University of Toronto	No Relationships		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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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
Rankovic	Zoran	St. Jude Children's Research Hospital	St Jude Children's Research Hospital; Nyrada; Eli Lilly	C,E,S	Speaker
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 Univ. Medical Ctr.	Tempest; Sitryx; Pfizer; Nirogy; Merck; Kadmon; Incyte; Caribou Biosciences; Calithera	A,G,H,S	Speaker
Reading	James	University College London	Achilles Therapeutics Ltd	C	Speaker
Reaman	Gregory	U.S. Food and Drug Administration, CDER	No Relationships		Speaker
Rebeck	Timothy	Dana Farber Cancer Institute	No Relationships		Speaker
Redwood	Diana	Alaska Native Epidemiology Center	No Relationships		Speaker
Regev	Aviv	Broad Institute of MIT and Harvard	Immunitas; Celsius Therapeutics	O	Speaker
Renslo	Adam	University of California, San Francisco	Tatara Therapeutics	A	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
Riaz	Nadeem	Memorial Sloan Kettering Cancer Center	REPARE Therapeutics; Pfizer; Paige.AI; Bristol Myers Squibb	C,G	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	Amgen	G	Speaker
Rich	Jeremy	UPMC Hillman Cancer Center	Synchronicity Pharma	G,H	Speaker
Richardson	Lisa	CDC, Division of Cancer Prevention and Control	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Rimm	David	Yale University School of Medicine	Merck; Konica Minolta; Danaher; Cepheid; Cell Signaling Technology Inc; AstraZeneca; Amgen; Navigate Biopharma; NextCure; Paige.AI; Roche; Sanfi; Ventana	A,C,G	Speaker
Rivera	Donna	U.S. Food and Drug Administration	No Relationships		Speaker
Robert	Caroline	INSERM U981 - Institute Gustave Roussy	Bristol Myers Squibb; AstraZeneca; Amgen; Sanofi; Roche; Pierre Fabre; Novartis; MSD; Merck	C	Speaker
Robine	Nicolas	New York Genome Center	No Relationships		Speaker
Rodland	Karin	Pacific Northwest National Laboratory	No Relationships		Speaker
Rohr	Ulrich	Swissmedic	No Relationships		Speaker
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	UCSF School of Medicine	Arsenal; Venrock; Ziopharm	A,C,S,O	Speaker
Roychowdhury	Sameek	OSU Comprehensive Cancer Center	QED Therapeutics; Merck; Incyte; Illumina; Bayer	A,G,H,O	Speaker
Rubin	Mark	University of Bern	PCF; ED RN; 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
Rudin	Charles	Memorial Sloan Kettering Cancer Center	Syros; Lilly/Loxo; Jazz; Ipsen; Harpoon Therapeutics; Genentech Roche; Epizyme; Earli; Bridge Medicines; AstraZeneca; Amgen; AbbVie	A,C	Speaker
Rudolph	Joachim	Genentech, Inc.	Genentech, Inc.	E	Speaker
Ruf	Benjamin	National Institutes of Health (NIH)	No Relationships		Speaker
Rukazenzov	Yuri	AstraZeneca	AstraZeneca	E	Speaker
Ryeom	Sandra	University of Pennsylvania	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Sabari	Benjamin	UT Southwestern Medical Center	No Relationships		Speaker
Sadelain	Michel	Memorial Sloan Kettering Cancer Center	Takeda Pharmaceuticals; Mnemo Therapeutics; Fate Therapeutics; Atara Biotherapeutics	G	Speaker
Saenger	Yvonne	Columbia-Presbyterian Medical Center	Wasaba; Regeneron; Amgen; Akoya	G,O	Speaker
Sahai	Erik	The Francis Crick Institute	No Relationships		Program Committee
Sahin	Ugur	BioNTech AG	BioNTech, patent holder	E,S,O	Speaker
Samuels	Yardena	Weizmann Institute of Science	Achilles Therapeutics Limited	C	Speaker
Santagata	Sandro	Aarhus University Hospital	RareCyte	C,O	Speaker
Santin	Alessandro	Yale University	Merck; Puma; Tesaro; Genentech; Immunomedics; Synthon; R-Pharma; ImmunoGen; Boehringer Ingelheim	A,G	Speaker
Santomasso	Bianca	Memorial Sloan Kettering Cancer Center	Legend Biotech; Janssen; Celgene	C	Speaker
Sapra	Puja	AstraZeneca	AstraZeneca - MedImmune, LLC	E	Speaker
Sarter	Jackson	Washington University in St. Louis	Squire	E	Speaker
Sasieni	Peter	Kings College London	GRAIL	A,G	Speaker
Saulnier Sholler	Giselle	Levine Children's Hospital, Atrium Health	California Cryobank Life Sciences	A	Speaker
Savoldo	Barbara	University of North Carolina	Tessa Therapeutics; bluebirdbio; Bellicum; CellMedica	C,G	Speaker
Saxena	Deepak	New York Univ. College of Dentistry	Periomics Care LLC; OrisBiologics	A,S	Speaker
Scala	Stefania	National Cancer Institute Pascale	No Relationships		Program Committee, Speaker
Scaltriti	Maurizio	AstraZeneca	AstraZeneca - MedImmune, LLC	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Schumacher	Ton	Netherlands Cancer Institute	Third Rock Ventures; Merck KGaA; Allogene Therapeutics; Asher Bio; Merus; Neogene Therapeutics; Scenic Biotech	C,G	Speaker
Schwartz	Alyssa	Seagen	Seagen	E	Speaker
Schwartz	Lisa	University of Pennsylvania	No Relationships		Speaker
Scolyer	Richard	University of Sydney	Provectus Biopharmaceuticals Australia; Qbiotics; Novartis; Merck Sharp & Dohme; NeraCare; AMGEN Inc.; Bristol Myers Squibb, Myriad Genetics; GlaxoSmithKline	A,C	Speaker
Scott	Margaret	Genentech	Genentech	E	Speaker
Seewaldt	Victoria	City of Hope	No Relationships		Speaker
Sei	Shizuko	National Cancer Institute	No Relationships		Speaker
Seitz	Robert	Oncocyte Corporation	Oncocyte Corporation	C,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
Shah	Manish	Weill Cornell Medical College	Merck; Bristol Myers Squibb; Oncolys; Lilly	C,G	Speaker
Shah	Mirat	U.S. Food and Drug Administration	No Relationships		Speaker
Shah	Sohrab	Memorial Sloane Kettering Cancer Center	Canexia Health Inc.	A,C,S	Speaker
Shain	Alan	UCSF Helen Diller Family Comprehensive Cancer Ctr.	No Relationships		Speaker
Sharifi	Nima	Case Western Reserve University	Janssen; Astellas	C,G	Speaker
Sharma	Padmanee	UT MD Anderson Cancer Center	No Relationships		Speaker
Sharma	Poornima	U.S. Food and Drug Administration	No Relationships		Speaker
Sharp	Phillip	Koch Institute for Integrative Cancer Research at MIT	Dewpoint Therapeutics	A	Speaker
Sharpless	Norman	National Cancer Institute	No Relationships		Speaker
Sherman	Mara	OHSU Knight Cancer Institute	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Shi	Yuankai	Department of Medical Oncology, National Cancer Center/National Clinical Research Center for Cancer/Cancer Hospital, Chinese Academy of Medical Sciences & Peking Union Medical College	Innovent Biologics	H	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	UCSF	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
Shrubsole	Martha	Vanderbilt-Ingram Cancer Center	No Relationships		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
Simon	Melissa	Northwestern University Feinberg School of Medicine	No Relationships		Speaker
Simpkins	Fiona	University of Pennsylvania School of Medicine	AstraZeneca	A,G	Speaker
Singer	Dinah	NCI-DCB	No Relationships		Speaker
Singh	Harpeet	FDA	No Relationships		Speaker
Singh	Sheila	McMaster University Medical Center	StemPharm Inc.; Century Therapeutics Inc.	A,S	Speaker
Sinha	Neelam	National Cancer Institute, National Institute of Health	No Relationships		Speaker
Sinicrope	Frank	Mayo Clinic	Roche Ventana Medical Systems; Guardant Health	A,G	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Sinjab	Ansam	MD Anderson Cancer Center	No Relationships		Speaker
Siu	Lillian	UHN Princess Margaret Cancer Centre	Treadwell Therapeutics; Novartis; Bristol Myers Squibb; Pfizer; Boehringer-Ingelheim; GlaxoSmithKline; Roche/Genentech; Karyopharm; AstraZeneca/Medimmune; Merck; Celgene; Astellas; Bayer; AbbVie; Amgen; Symphogen; Intensity; Merck; Pfizer; Celgene; AstraZ	A,G,S,O	Speaker
Slamon	Dennis	UCLA David Geffen School of Medicine	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, Inc.	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, Speaker
Soria	Jean-Charles	Institute Gustave Roussy	AstraZeneca; Blend Therapeutics; Boehringer Ingleheim; AbbVie; Bayer	C,O	Program Committee
Sosa	Julie Ann	UCSF	GlaxoSmithKline; Novo Nordisk; AstraZeneca; Eli Lilly; Exelixis	A,G,O	Speaker
Sosman	Jeffrey	Robert H. Lurie Comp. Cancer Center of Northwestern University	PACT; Nekter; Jazz Pharmaceuticals; Corvus; Bristol Myers Squib; Apixogen; Amphivena	A,G	Speaker
Soucek	Laura	VHIO Vall D'Hebron Institute of Oncology	Radyus Research; Peptomyc S.L.	A,C,S	Speaker
Spencer	Nakia	The University of Texas MD Anderson Cancer Center	The University of Texas MD Anderson Cancer Center	O	Speaker
Spicer	Jonathan	McGill University	Roche; Protalix; Merck; Bristol Myers Squibb; AstraZeneca	A,C,G,H	Speaker
Spira	Avrum	Johnson & Johnson and Boston University School of Medicine	Johnson and Johnson	E	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Spitzer	Matthew	UCSF School of Medicine	Valitor Inc; Teiko Bio; Surrozen Inc.; Roche/Genentech; Pfizer; Ono Pharmaceutical; January Inc.; Five Prime Therapeutics; Early Inc.; Bristol Myers Squibb; Astellas	A,C,G,O	Speaker
Srinivasan	Lakshmi	BioNTech	Biontech	E	Speaker
Srinivasan	Shobha	National Cancer Institute	No Relationships		Speaker
Stadler	Zsofia	Memorial Sloan Kettering Cancer Center	RegenexBio; Neurogene; Gyroscope Therapeutics Limited; Alcon; Adverum	O	Speaker
Staudt	Louis	NCI-CCR	No Relationships		Program Committee, Speaker
Steeg	Patricia	National Cancer Institute	No Relationships		Speaker
Steele	Nina	University of Michigan	No Relationships		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	Mark	Friends of Cancer Research	No Relationships		Speaker
Stewart	Sheila	Washington University	Aclaris	G	Speaker
Stojic	Lovorka	Cancer Research UK Barts Centre	No Relationships		Speaker
Storchová	Zuzana	TU Kaiserslautern	No Relationships		Speaker
Stott	Shannon	Harvard Medical School	Sigilon Therapeutics; Massachusetts General Hospital; Bioventus, LLC	E,S	Speaker
Stoyanova	Tanya	Canary Center at Stanford for Cancer Early Detection, Stanford University	No Relationships		Speaker
Stratton	Michael	Wellcome Trust Sanger Institute	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
Su	L. Joseph	University of Arkansas for Medical Sciences	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Su	Xiaolei	Yale University School of Medicine	No Relationships		Speaker
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; National Comprehensive Cancer Network; NCI-CTEP; 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	No Relationships		Speaker
Sun	Weijing	University of Kansas Medical Center	No Relationships		Program Committee
Sutcliffe	Julie	University of California, Davis (UC Davis)	Luminance Biosciences, Inc.	S,O	Speaker
Svane	Inge Marie	Copenhagen University Hospital	IO Biotech; Evaxion; Bristol Myers Squibb	C,G,H	Speaker
Swanton	Charles	The Francis Crick Institute	Pfizer; Novartis; GlaxoSmithKline; MSD; Bristol Myers Squibb; Celgene; AstraZeneca; Illumina; Genentech; Roche; Roche-Ventana; 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.	UCSF	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 Inst.	No Relationships		Program Committee, Speaker
Tan	Susanna	University of British Columbia	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
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 Inst.	No Relationships		Program Committee
Tempero	Margaret	UCSF - Univ. 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; AstraZeneca Therapeutics; Casma Therapeutics	A,E	Speaker
Ternette	Nicola	University of Oxford	T-Cypher; Hoffman-La Roche; Grey Wolf Therapeutics; Enara	A,C,E,S	Speaker
Theis	Fabian	German Research Center for Environmental Health	Roche Diagnostics GmbH; Dermagnostix; Cellarity Inc.	C,O	Speaker
Theodorescu	Dan	Cedars-Sinai Medical Center	No Relationships		Program Committee
Thommen	Daniela	Netherlands Cancer Institute	Bristol-Myers Squibb; Boehringer-Ingelheim	G,H	Speaker
Thompson	Rik	Inst. of Health & Biomedical Innovation, Queensland Univ. of Technology & Translational Research Ins	Eisai Inc.	G	Speaker
Thoppil	Roslin	American Association for Cancer Research	No Relationships		Program Committee
Tibes	Raoul	AstraZeneca	AstraZeneca US	E	Speaker
Tie	Jeanne	Peter MacCallum Cancer Center	Servier; Merck Serono; inivata; AstraZeneca	A,H	Speaker
Timmerman	John	UCLA Jonsson Comprehensive Cancer Center	Corvus; Marker Therapeutics; Bluebird Bio; Genmab; Immune Design; Celldex Therapeutics; Valor; Merck; Spectrum Pharmaceuticals; Bristol Myers Squibb; Kite	C,G,H,S	Speaker
Ting	David	Massachusetts General Hospital	TellBio, Inc.; Rome Therapeutics; Pfizer; PanTher Therapeutics; NanoString, Inc.; Foundation Medicine, Inc.; ACD-Biotechnie; Ribon Therapeutics, Inc.	A,C,G,H,S	Speaker
Tohme	Samer	University of Pittsburgh	No Relationships		Speaker
Tolcher	Anthony	Texas Oncology-San Antonio Babcock	AbbVie	C	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Toll	Benjamin	Medical University of South Carolina	Pfizer	A,O	Speaker
Toska	Eneda	Johns Hopkins University School of Medicine	AstraZeneca; Oric Pharmaceuticals	H	Speaker
Toyokuni	Shinya	Nagoya University Graduate School of Medicine	No Relationships		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
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
Uldrick	Thomas	Fred Hutchinson Cancer Research Center	Seattle Genetics; Roche; Merck; Celgene/Bristol Myers Squibb; AbbVie	C,G	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 Res.	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Van Rheenen	Jacco	Netherlands Cancer Institute	No Relationships		Speaker
van 't Veer	Laura	UCSF Helen Diller Family Comp. Cancer Center	Agendia NV	E,S	Speaker
Van Tine	Brian	Washington Univ.	Merck; Pfizer; Tracoon; Caris; CytRX; Plexxikon; GlaxoSmithKline; Polaris; Lilly; Epizyme; Daiichi Sankyo; Adaptimmune; Immune Design; Bayer; Cytokinetix; Apexigen; Deciphera Pharm	A,C,G,H,SB,O	Program Committee
Vander Heiden	Matthew	Koch Inst. for Integrative Cancer Res. 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
Vassal	Gilles	Gustave Roussy	AstraZeneca; Bayer; Bristol Myers Squibb; Celgene; Hutchinson-Medi Pharma; Ipsen; Lilly; Merck; Novartis; Pfizer; Pierre-Fabre Oncology; Roche/Genentech	A	Speaker
Vazquez	Francisca	Broad Institute of MIT and Harvard	Novo Ventures; DepMap Consortium	G	Speaker
Velculescu	Victor	Johns Hopkins Sidney Kimmel Comp. Cancer Center	Takeda; Personal Genome Diagnostics; Merck; Genentech; Delfi Diagnostics; Bristol Myers Squibb; Daiichi Sankyo; Janssen Diagnostics; Ignyta	A,C,G,S	Speaker
Vellanki	Paz	U.S. Food and Drug Administration	No Relationships		Program Committee, Speaker
Vendramini-Costa	Debora	Fox Chase Cancer Center	No Relationships		Speaker
Verhaak	Roel	The Jackson Laboratory	No Relationships		Program Committee, Speaker
Vermeulen	Jessica	Janssen Pharmaceutica NV	Janssen	E	Speaker
Versele	Matthias	CISTIM	No Relationships		Speaker
Visvader	Jane	Walter & Eliza Hall Institute of Medical Research	No Relationships		Program Committee, Speaker
Viswanath	K. Vish	Dana-Farber Cancer Institute	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Von Hoff	Daniel	TGen (The Translational Genomics Research Institute)	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
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
Wainwright	Derek	Northwestern University Feinberg School of Medicine	ProtonPharma, Inc.	C	Speaker
Walker	Desiree	Young Survival Coalition	No Relationships		Speaker
Walker	Luke	Seattle Genetics, Inc.	Seattle Genetics, Inc.	E	Speaker
Wallace	Tiffany	National Cancer Institute	No Relationships		Speaker
Wang	Beatrice	IGM Biosciences Inc.	IGM Biosciences Inc.	E	Speaker
Wang	Lihong	Caltech	Union Photoacoustic Technologies; Microphotoacoustics; CalPACT	A,S	Speaker
Wang	Shizhen	University of California at San Diego	No Relationships		Speaker
Wang	Xiaojing	Genentech, Inc.	Genentech, Inc.	E,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 and Harvard Medical School	No Relationships		Speaker
Wang	Yufei	Dana-Farber Cancer Institute	No Relationships		Speaker
Wargo	Jennifer	UT MD Anderson Cancer Center	Roche/Genentech; Novartis; AstraZeneca; GSK; Merck; Ella Therapeutics Micronoma; Physician Education Resource; PeerView; Omniprex; Imedex; Illumina; Gilead; Dava Oncology; MedImmune; Bristol Myers Squibb; Patent	A,C,H,SB,O	Speaker
Weaver	Alissa	Vanderbilt University School of Medicine	No Relationships		Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Weaver	Sandy	Patient Advocacy	No Relationships		Speaker
Weber	Evan	Stanford University School of Medicine	Lyell Immunopharma	C,S	Speaker
Wedam	Suparna	FDA Office of Oncologic Drugs, Division of Oncology 1	No Relationships		Speaker
Weekes	Colin	Massachusetts General Hospital	Ipsen; Celgene; Eli Lilly	C	Program Committee
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; Boehringer Ingelheim Ltd.	A,C,G,S,O	Speaker
Weigel	Brenda	University of Minnesota	No Relationships		Speaker
Weinshilboum	Richard	Mayo Clinic College of Medicine	OneOme LLC	S	Speaker
Weinstock	Chana	U.S. Food and Drug Administration	No Relationships		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 Ctr.	No Relationships		Speaker
Welm	Alana	University of Utah Huntsman Cancer Institute	No Relationships		Speaker
Welsh	James	UT MD Anderson Cancer Ctr.	Alpine Immune Sciences; Artidis; Alkermes; AstraZeneca; Checkmate Pharmaceuticals; Welsh DV8, LLC; GI Innovation; Healios; Mavu Pharma; Legion Healthcare Partners; MolecularMatch, Nanobiotix S.A., Nanorobotix, OncoResponse, Inc., Reflexion, Takeda; Bristol Myers Squibb; Varian; Ventana; Roche-Ventana; Aileron Therapeutics; Shandong University; The Korean Society of Radiology	A,C,G,H,S,SB,O	Speaker
Wertz	Ingrid	Genentech, Inc.	Genentech	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		Speaker
Winckler	Susan	Reagan-Udall Foundation	No Relationships		Speaker
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; MSD; Medscape; Pfizer; Bayer; GlaxoSmithKline; EMD Serono; Takeda; Amgen; Johnson & Johnson; Novartis	A,G,H,SB	Program Committee
Witte	Owen	University of California (UCLA)	Vida Ventures; Two Rver; 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	Speaker
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	Zentalis; Takeda; Pfizer; Novartis; Mirati; Merck; Menus; Janssen; G1 Therapeutics; Dracen; Bristol Myers Squibb; Alkemes	A,G,S	Speaker
Wong	Stephen	Houston Methodist Research Institute	No Relationships		Speaker
Wood	Kris	Duke University	Tavros Therapeutics; Celldom	A,C,S	Speaker
Woods	Ashley	U.S. Food and Drug Administration	No Relationships		Speaker
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
Wouters	Bradly	University Health Network	Versant Ventures; Northern Biologics	C,S	Speaker

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Wright	Maryl	Tulane University School of Medicine	No Relationships		Speaker
Wu	Anna	City of Hope	ImaginAb, Inc.; Avidity Biosciences	A,S	Speaker
Wu	Catherine	Dana-Farber Cancer Institute	Pharmacyclics; BioNTech	G,S	Speaker
Wu	Liangxing	Incyte Corporation	Incyte	E	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 Institute for Experimental Cancer Research, EPFL and Swiss Cancer Center Lemman (SCCL)	No Relationships		Speaker
Xie	X. Sunney	Peking University	Yikon Genomics; Singlomics; Cygnus	A	Speaker
Yan	Nan	UT Southwestern Medical Center	No Relationships		Speaker
Yates	Melinda	UT MD Anderson Cancer Center	No Relationships		Speaker
Yegnasubramanian	Srinivasan	Sidney Kimmel Comprehensive Cancer Ctr.	No Relationships		Speaker
Yeh	Iwei	UCSF	10x Genomics	O	Speaker
Yip	Stephen	BC Cancer Research	AstraZeneca; Amgen; Bayer; Novartis; Roche; EMD/Serono	A	Program Committee
Young	Richard	Whitehead Institute for Biomedical Research - MIT	Syros Pharmaceuticals; Omega Therapeutics; Dewpoint Therapeutics; Camp4 Therapeutics	A,C,S	Speaker
Young	Ryan	NIH	No Relationships		Speaker
Young	Travis	Scripps Research Institute	AbbVie; Qihan Bio	A,G,H	Speaker
Yu	Dihua	UT MD Anderson Cancer Center	Taiho Pharmaceutical Co., Ltd.	G	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	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

APRIL 10-15 • MAY 17-21

DISCLOSURE OF FINANCIAL RELATIONSHIPS

Last Name	First Name	Company	Relationships	Type	Role
Zeller	Mitchell	U.S. Food and Drug Administration	No Relationships		Speaker
Zetter	Bruce	Boston Children's Hospital	No Relationships		Speaker
Zhang	Siyuan	Harper Cancer Research Institute	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	Sanofi; Eli Lilly; Daiichi Sankyo; Puma Biotechnology; Takeda Pharmaceutical; Crimson Biopharm; Geode Therapeutics	A,G,O	Speaker
Zheng	Guangrong	University of Florida	Dialectic Therapeutics	A,O	Speaker
Zhou	Caicun	Shanghai Pulmonary Hospital	No Relationships		Speaker
Zhou	Xianghong Jasmine	Department of Pathology and Laboratory Medicine, David Geffen School of Medicine, University of California at 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	Boston Children's Hospital	Fate Therapeutics; Celularity; Cellarity; CAMP4 Therapeutics; Amagma Therapeutics	A,C,S	Speaker
Zou	Weiping	University of Michigan	Hengenix; Cstone	A,H,S	Speaker