
 SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2017
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published/Accepted (2017)

S0221 Supplement use and chemotherapy-induced peripheral 11/01/03 1/15/12

neuropathy in patients treated in a SWOG cooperate group
 trial (S0221): the DELCaP Study. G Zirpoli, S McCann, L
 Sucheston-Campbell, D Hershman, G Ciupak, W Davis, J
 Unger, H Moore, JA Stewart, C Isaacs, T Hobday, M Salim,
 R Livingston, G Hortobagyi, J Gralow, D Hayes, G Budd, K
 Albain, C Ambrosone. Journal of the National Cancer
 Institute, accepted.

[see also SXCQOL Cmte]

S9630/Multiple How do we increase uptake of tamoxifen and other anti- 3/15/97 12/15/04

estrogens for breast cancer prevention? KD Crew, KS
Albain, DL Hershman, JM Unger, SS Lo. NPJ Breast
Cancer, May 19;3:20, 2017. [commentary].
doi: 10.1038/s41523-017-0021-y. eCollection 2017.
PMID28649660; PMC5460136
https://www.ncbi.nlm.nih.gov/pubmed/28649660
[see also Prevention Committee]

CCTG/MA.27 Osteoporosis therapy prolongs event-free survival in post- 11/15/98 8/31/02

menopausal breast cancer patients randomized to adjuvant
exemestane or anastrozole: NCIC CTG MA.27. A Lipton,
JW Chapman, K Leitzel, A Garg, KI Pritchard, J Ingle, GT Budd,
M Ellis, G Sledge, M Rabaglio, L Han, C Elliott, LE Shepherd ,
PE Goss, SM Ali. Pending revision and submission
Cancer Jul 1;123(13):2444-2451. Epub 2017 May 2.
PMID28464211
https://www.ncbi.nlm.nih.gov/pubmed/28464211

CCTG MA.32 Effects of metformin versus placebo on vitamin B12 9/15/10 1/22/13
 metabolism in non-diabetic breast cancer patients in
 CCTG MA.32. AE Lohmann, MF Liebman, W Brien,
 WR Parulekar, KA Gelmon, LE Shepherd, JA Ligibel,
 DL Hershman, P Rastogi, IA Mayer, TJ Hobday, J
 Lemieux, AM Thompson, KI Pritchard, TJ Whelan,
 SD Mukherjee, HI Chalchal, V Bernstein, V Stambolic,
 BE Chen, PJ Goodwin. From the CCTG, Alliance, SWOG,
 ECOG, NSABP Cooperative Groups. Breast Cancer
 Research and Treatment Jul;164(2):371-378, 2017.
 Epub 2017 Apr 26. PMID28447237
 https://www.ncbi.nlm.nih.gov/pubmed/28447237

Z1071 Tumor biology and response to chemotherapy impact
 breast cancer-specific survival in node-positive breast
 cancer patients treated with neoadjuvant chemotherapy:
 long-term follow-up from ACOSOG Z1071 (Alliance). JC
 Boughey, KV Ballman, LM McCall, EA Mittendorf, WF
 Symmans , TB Julian, D Byrd, KK Hunt. Annals of Surgery
 Jun 27 [Epub ahead of print], 2017. PMID28657941
 https://www.ncbi.nlm.nih.gov/pubmed/28657941

Breast Manuscripts Submitted (2017)

S9313 Impact of homologous recombination deficiency biomarkers

on outcomes in patients with triple-negative breast cancer
treated with doxorubicin-based adjuvant chemotherapy
(SWOG S9313). P Sharma, WE Barlow, AK Godwin, H
Pathak, K Isakova, KM Timms, AR Hartman, RJ Wenstrup,
HM Linden, D Tripathy, GN Hortobagyi, DF Hayes.
Journal of Clinical Oncology, under review.

S0800 Effects of neoadjuvant chemotherapy on tumor infiltrating

lymphocytes and PD-L1 expression in the SWOG S0800 clinical
trial. V Pelekanou, WE Barlow, ZA Nahleh, B Wasserman, Y-C Lo,
M-K von Wahlde, D Hayes, GN Hortobagyi, J Gralow, D Tripathy, P
Porter, RB Livingston, B Szekely, C Hatzis, DL Rimm, L
Pusztai. JAMA Oncology, under review.

Breast Abstracts Present/Published/Accepted (2017)

S0221 SWOG S0221 Updated: Comparison of two schedules of 11/01/03 1/15/12

paclitaxel as adjuvant therapy for breast cancer. GT Budd,
WE Barlow, HCF Moore, TJ Hobday, JA Stewart, C Isaacs,
M Salim, JK Cho, K Rinn, KS Albain, HK Chew, G Von Burton,
TD Moore, G Srkalovic, B McGregor, LE Flaherty, RB Livingston,
D Lew, J Gralow, GN Hortobagyi. American Society of
Clinical Oncology (ASCO) Annual Meeting (June 2-6, 2017,
Chicago, IL), poster session; J Clin Oncol 35, 2017 (suppl; abstr 521).
http://abstracts.asco.org/199/AbstView_199_184069.html

S0800 Effects of neoadjuvant chemotherapy (NAC) on tumor 4/1/10 10/1/12

infiltrating lymphocytes (TIL) and PD-L1 expression in the
SWOG S0800 clinical trial. V Pelekanou, WE Barlow, M-C
von Wahlde, B Wasserman, Y-C Lo, D Hayes, GN Hortobagyi,
J Gralow, D Tripathy, R Livingston, ZA Nahleh, DL Rimm, L
Pusztai.American Society of Clinical Oncology (ASCO) Annual
Meeting (June 2-6, 2017, Chicago, IL), poster discussion;
J Clin Oncol 35, 2017 (suppl; abstr 519).
http://abstracts.asco.org/199/AbstView_199_189568.html

S9313 Impact of homologous recombination deficiency (HRD) 3/15/94 5/1/97
 biomarkers on outcomes in triple negative breast cancer
 (TNBC) patients treated with AC chemotherapy (SWOG
 S9313). P Sharma, W Barlow, AK Godwin, H Pathak, K
 Isakova, AR Hartman, RJ Wenstrup, HM Linden, D Tripathy,
 GN Hortobagyi, DF Hayes. AACR Annual Meeting (April 1-5,
 2017, Washington, DC), poster. Proceedings of the American
 Association for Cancer Research April 2017 Vol 58, abst. 1776
 p. 456.
 http://www.aacr.org/Documents/AACR2017_Proceedings.pdf

S9313 Impact of DNA repair deficiency signature on outcomes in 3/15/94 5/1/97
 triple negative breast cancer (TNBC) patients treated with AC
 chemotherapy (SWOG S9313). P Sharma, W Barlow, AK
 Godwin, L Knight, SM Walker, RD Kennedy, S Badve, Y
 Gökmen-Polar, H Pathak, K Isakova, H Linden, D Tripathy,
 G Hortobagyi, D Hayes. American Society of Clinical Oncology
 (ASCO) Annual Meeting (June 2-6, 2017, Chicago, IL), poster
 session; J Clin Oncol 35, 2017 (suppl; abstr 529).

http://abstracts.asco.org/199/AbstView_199_193082.html

 SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2016
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published (2016)

S0226 Fulvestrant decreases anastrozole drug concentrations 4/1/04 7/1/09

when taken concurrently by patients with metastatic breast
cancer treated on SWOG study S0226. D Hertz, W Barlow,
K Kidwell, K Albain, T Vandenberg, S Dakhil, N Tirumali, R
Livingston, J Gralow, D Hayes, G Hortobagyi, R Mehta,
J Rae. British Journal of Clinical Pharmacology,
Jun;81(6):1134-1141, 2016; 2016 Feb 9 [Epub ahead
of print]. PMID26859101
http://www.ncbi.nlm.nih.gov/pubmed/26859101

S0622 Phase II studies of two different schedules of dasatinib in 3/15/07 12/15/10
 bone-metastasis predominant metastatic breast cancer:
 SWOG S0622. AF Schott, WE Barlow, CH Van Poznak, DF
 Hayes, CM Moinpour, DL Lew, CM Reynolds; PA Dy, E Keller,
 J Keller , GN Hortobagyi. Breast Cancer Research and

Treatment , Aug;159(1):87-95, 2016; 2016 Jul 30 [Epub
ahead of print]. PMID27475087; PMC5021222
http://www.ncbi.nlm.nih.gov/pubmed/27475087

S0800 SWOG S0800 (NCI CDR0000636131): Addition of 4/1/10 10/1/12

bevacizumab to neoadjuvant nab-paclitaxel with
dose–dense doxorubicin and cyclophosphamide improves
pathologic complete response (pCR) rates in inflammatory
or locally advanced breast cancer: Z Nahleh, W Barlow, D
Hayes, A Schott, J Gralow, E Perez, W Sikov, S Chennuru,
H. Mirshahidi, S Corso , D Lew, L Pusztai, R Livingston, G
Hortobagyi. Breast Cancer Research and Treatment,
Aug;158(3):485-495, 2016; 2016 Jul 8 [Epub ahead of print].
PMID27393622; PMC4963434
http://www.ncbi.nlm.nih.gov/pubmed/27393622

S1416 Breast cancer outlook for 2017: keeping the accelerator

to the floor. VK Gadi, JR Gralow. Oncology (Williston Park),
30(12 suppl 2):1–2, 2016. [review] PMID27933601.
https://www.ncbi.nlm.nih.gov/pubmed/27933601

S9630 A phase III randomized comparison of medroxy- 3/15/97 12/15/04

progesterone acetate versus observation for the prevention
of endometrial pathology in postmenopausal patients with
breast cancer treated with adjuvant tamoxifen: SWOG S9630.
RK Potkul, JM Unger, RB Livingston, S Wilczynski, C Salomon,
B Smith, L Wong, DL Campbell, SJ Vogel, GL Anderson, GE
Goodman, PH Brown, FL Meyskens, KS Albain
NPJ Breast Cancer , Aug 10;2:16024, 2016.
PMID28721383; PMC5515330
https://www.ncbi.nlm.nih.gov/pubmed/28721383

C9741 PAM50 gene signatures are prognostic for breast cancer 7/1/198 3/31/99

 patients treated with adjuvant anthracycline and taxane
based chemotherapy in C9741 (Alliance). MC Liu, BN Pitcher,
ER Mardis, SR Davies, JE Snider, TL Vickery, JP Reed, K
DeSchryver, B Singh, PN Friedman, WJ Gradishar, EA Perez,
S Martino, ML Citron, L Norton, EP Winer, CA Hudis, LA Carey,
TO Nielsen, CM Perou, MJ Ellis, WT Barry. NPJ Breast Cancer.
2016;2. pii: 15023. doi: 10.1038/npjbcancer.2015.23.
Epub 2016 Jan 6. PMID28691057; PMC5501351
https://www.ncbi.nlm.nih.gov/pubmed/?term=Liu+MC+c9741

C40503 Phase III trial evaluating letrozole as first-line endocrine 5/15/10 11/15/11

therapy with or without bevacizumab for the treatment of
postmenopausal women with hormone receptor-positive
advanced-stage breast cancer: CALGB 40503 (Alliance).
MN Dickler, WT Barry, CT Cirrincione, MJ Ellis, ME
Moynahan, F Innocenti, A Hurria, HS Rugo, DE Lake, O
Hahn, BP Schneider, D Tripathy, LA Carey, EP Winer, CA
Hudis. Journal of Clinical Oncology Aug 1;34(22):2602-2609,
2016. PMID27138575; PMC5012690
http://www.ncbi.nlm.nih.gov/pubmed/27138575

C40601 Molecular heterogeneity and response to neoadjuvant 12/15/08 2/29/12

human epidermal growth factor receptor 2 targeting in
CALGB 40601, a randomized phase III trial of paclitaxel plus
trastuzumab with or without lapatinib. LA Carey, DA Berry,
CT Cirrincione, WT Barry, BN Pitcher, LN Harris, DW Ollila, IE
Krop, NL Henry, DJ Weckstein, CK Anders, B Singh, KA Hoadley,
M Iglesia, MCU Cheang, CM Perou, EP Winer, CA Hudis. Journal
of Clinical Oncology, Feb 20;34(6):542-549, 2016. PMID26527775;
PMC4980567
http://www.ncbi.nlm.nih.gov/pubmed/?term=carey+la+40601

C40601 Impact of neoadjuvant therapy on eligibility for and frequency 12/15/08 2/29/12

of breast conservation in stage II–III HER2-positive breast
cancer: surgical results of CALGB 40601 (Alliance). M Golshan,
CT Cirrincione, WM Sikov, LA Carey, DA Berry, B Overmoyer,
NL Henry, G Somlo, E Port, HJ Burstein, C Hudis, E Winer, DW
Ollila. Breast Cancer Research and Treatment Nov 2016,
160 (2):297–304. PMID27704226; PMC5189982.

 https://www.ncbi.nlm.nih.gov/pubmed/27704226

C49907 Effect of pretreatment renal function on treatment 7/15/02 12/29/06

and clinical outcomes in the adjuvant treatment of older
women with breast cancer. Alliance A171201, an ancillary
study of CALGB/CTSU 49907. SM Lichtman, CT Cirrincione,
A Hurria, A Jatoi, M Theodoulou, AC Wolff, J Gralow, D
Morganstern, G Magrinat, HJ Cohen, H Muss for the
Alliance for Clinical Trials in Oncology. Journal of
Clinical Oncology, 2016 Mar 1;34(7):699-705, 2016;
2016 Jan 11 [Epub ahead of print].
PMID26755510; PMC4872024
http://www.ncbi.nlm.nih.gov/pubmed/26755510

MA.17 & 17R Extending aromatase-inhibitor adjuvant therapy to 10 years.

PE Goss, JN Ingle, KI Pritchard, NJ Robert, H Muss, J
Gralow, K Gelmon, T Whelan, K Strasser‑Weippl, S
Rubin, K Sturtz, AC Wolff, E Winer, C Hudis, A Stopeck,
JT Beck, JS Kaur, K Whelan, D Tu, WR Parulekar.
New England Journal of Medicine Jul 21;375(3):209-219,
2016. PMID27264120; PMC5024713

 http://www.ncbi.nlm.nih.gov/pubmed/27264120

NRG B-35 Patient-reported outcomes with anastrozole versus 7/1/03 6/15/06

tamoxifen for postmenopausal patients with ductal
carcinoma in situ treated with lumpectomy plus radio-
therapy (NSABP B-35): a randomised, double-blind,
phase 3 clinical trial. P Ganz, R Cecchini, T Julian, R
Margolese, J Costantino, L Vallow, K Albain, P Whitworth,
M Cianfrocca, A Brufsky, H Gross, G Soori, J Hopkins, L
Fehrenbacher, K Sturtz, T Wozniak, T Seay, E Mamounas,
N Wolmark. Lancet Feb 27;387(10021):857-65, 2016.
2015 Dec 10 [Epub ahead of print]. PMID26686960
PMC4792658
http://www.ncbi.nlm.nih.gov/pubmed/26686960
[see also SXCQOL Committee]

NRG B-35 Anastrozole versus tamoxifen in postmenopausal women 7/1/03 6/15/06

with ductal carcinoma in situ undergoing lumpectomy plus
radiotherapy (NSABP B-35): a randomised, double-blind,
phase 3 clinical trial. R Margolese, R Cecchini, T Julian,
P Ganz, J Costantino, L Vallow, K Albain, P Whitworth, M
Cianfrocca, A Brufsky, H Gross, G Soori, J Hopkins, L
Fehrenbacher, K Sturtz, T Wozniak, T Seay, E Mamounas,
N Wolmark. Lancet , Feb 27;387(10021):849-856, 2016
PMID26686957; PMC4792688
http://www.ncbi.nlm.nih.gov/pubmed/26686957

Z1071 Patterns of local-regional management following 12/1/09 5/29/12

neoadjuvant chemotherapy in breast cancer: results
from ACOSOG Z1071 (Alliance). BG Haffty, LM McCall,
KV Ballman, S McLaughlin, R Jagsi, DW Ollila, KK Hunt,
TA Buchholz, JC Boughey. Int J Radiation Oncol Biol Phys,
94(3):493-502, 2016. PMID26867878; PMC4752720
http://www.ncbi.nlm.nih.gov/pubmed/26867878

Breast Abstracts Published/Presented (2016)

S0221 Supplement use and chemotherapy-induced peripheral 11/01/03 1/15/12
 neuropathy in breast cancer patients treated on SWOG
 study S0221. G Zirpoli, S McCann, L Sucheston-Campbell,
 D Hershman, G Ciupak, W Davis, J Unger, H Moore, JA
 Stewart, C Isaacs, T Hobday, M Salim, R Livingston, G
 Hortobagyi, J Gralow, D Hayes, G Budd, K Albain, C
 Ambrosone. American Association for Cancer
 Research Annual Meeting (April 16 - 20, 2016, New Orleans,
 LA), #3413, poster presentation.
 http://www.abstractsonline.com/Plan/ViewAbstract.aspx?mID=4017&sKey=cb63b42a-9a19-44c8-

a0bf-1e906d50a77f&cKey=512f1e18-ff52-4b7e-9269-35748cfdd1c3&mKey=1d10d749-4b6a-
4ab3-bcd4-f80fb1922267
 [report only with SCQOL Committee]

S8814 Discovery of molecular predictors of late breast cancer 5/15/89 8/1/95
 specific events (BCSE) in ER+, node+ breast cancer - new
 transcriptome expression whole gene analysis of the phase III
 adjuvant trial SWOG S8814. KS Albain, MR Crager, WE Barlow,
 FL Baehner, A Bergamaschi, JM Rae, PM Ravdin, D Tripathy, JR
 Gralow, RB Livingston, CK Osborne, JN Ingle, KI Pritchard, NE
 Davidson, LA Carey, DB Cherbavaz, AP Sing, S Shak, GN
 Hortobagyi, DF Hayes. San Antonio Breast Cancer Symposium
 (Dec 6-10, 2016, San Antonio, TX), poster discussion, #PD7-07.
 http://www.abstracts2view.com/sabcs/view.php?nu=SABCS16L_1031

S8814 The 21-gene recurrence score and locoregional recurrence 5/15/89 8/1/95
 rates in patients with node-positive breast cancer treated on
 SWOG S8814. W Woodward, W Barlow, R Jagsi, T Buchholz,
 S Shak, F Baehner, C Yoshizawa, T Whelan, N Davidson, J Ingle,
 T King, P Ravdin, C Osborne, D Tripathy, R Livingston, J Gralow,
 G Hortobagyi, D Hayes, K Albain. ASTRO Annual Meeting
 (September 25 - 28, 2016, Boston, MA), oral presentation.
 Int J Radiat Oncol Biol Phys. 2016 Oct 1;96(2S):S146.
 http://ac.els-cdn.com/S0360301616306800/1-s2.0-S0360301616306800-main.pdf?_tid=203f4038-

94ab-11e6-a2a3-00000aab0f6c&acdnat=1476737518_44f287055157c03aaf1cdefb21a564e5

S8897 Germline genetic variants in GATA3 and breast cancer 7/15/89 2/1/93
 treatment outcomes in SWOG S8897 trial. V Larsen, WE
 Barlow, JJ Yang, Q Zhu, S Liu, LF Hutchins, SA Kadlubar,
 KS Albain, RB Livingston, JM Rae, I-T Yeh, PM Ravdin, S
 Martino, AP Lyss, CK Osborne, GN Hortobagyi, DF Hayes,
 CB Ambrosone, S Yao. American Association for Cancer
 Research Annual Meeting (April 16 - 20, 2016, New Orleans,
 LA), poster presentation, abst #2032.

http://www.abstractsonline.com/Plan/ViewAbstract.aspx?mID=4017&sKey=e8ca45c3-6dd4-42b8-
aa09-81f7aa1bb129&cKey=38404e36-a616-4c25-8b67-4e93c5835772&mKey=1d10d749-4b6a-
4ab3-bcd4-f80fb1922267

S9630 Randomized trial of medroxyprogesterone acetate for 3/15/97 12/15/04
prevention of endometrial pathology from adjuvant
tamoxifen for breast cancer: SWOG S9630 (Clinical
Trials.gov NCT00002920). KS Albain, JM Unger, RB
Livingston, KD Crew, SP Wilczynski, CG Salomon, BL.
Smith, L Wong, D Campbell, DE Einspahr, GL Anderson,
DL Hershman, GE Goodman, P Brown, FL Meyskens,
RPotkul. American Society of Clinical Oncology Annual
Meeting (June 3-7, 2016, Chicago, IL), poster session;
J Clin Oncol 34, 2016 (suppl; abstr 547).
http://abstract.asco.org/176/AbstView_176_167358.html

 [see also Prevention Committee]

C40503 Identifying risk factors for toxicity in patients with hormone- 5/15/10 11/15/11
 receptor positive advanced breast cancer treated with
 bevacizumab plus letrozole: a CALGB 40503 (Alliance)
 correlative study. D Li, MN Dickler, LM McCall, OM Hahn,
 CA Hudis, HJ Cohen, HB Muss, KV Ballma, EP Winer,
 D Tripathy, B Schneider, CT Cirrincione, W Barry, A Hurria.
 American Society of Clinical Oncology Annual Meeting
 (June 3-7, 2016, Chicago, IL), poster session. J Clin
 Oncol 34, 2016 (suppl; abstr 10047).
 http://abstract.asco.org/176/AbstView_176_168148.html

C40503 A genome-wide association study (GWAS) of survival in 5/15/10 11/15/11
 metastatic breast cancer (MBC) patients treated with letrozole
 (L) with or without bevacizumab (B) in CALGB 40503. F
 Innocenti, K Owzar, C Jiang, AB Sibley, F Mulkey, L Carey,
 D Tripathy, B Schneider, W Barry, E Winer, Hudis, HL McLeod,
 MN Dickler. American Society of Clinical Oncology Annual
 Meeting (June 3-7, 2016, Chicago, IL), poster session.
 J Clin Oncol 34, 2016 (suppl; abstr 538).
 http://abstract.asco.org/176/AbstView_176_166252.html

C40601 Integrated analysis of multidimensional genomic data on 12/15/08 2/29/12
 CALGB 40601 (Alliance), a randomized neoadjuvant
 phase III trial of weekly paclitaxel (T) and trastuzumab (H)
 with or without lapatinib (L) for HER2-positive breast cancer.
 M Tanioka, C Fan, LA Carey, T Hyslop, B Pitcher, JS Parker,
 K Hoadley, NL Henry, S Tolaney, C Dang, IE Krop, L Harris,
 DA Berry, E Mardis, CM Perou, EP Winer, CA Hudis.
 San Antonio Breast Cancer Symposium (Dec 6-10, 2016,
 San Antonio, TX), accepted, oral presentation, #S3-05.
 http://www.abstracts2view.com/sabcs/view.php?nu=SABCS16L_1071

EBCTCG* Predictors of recurrence during years 5-14 in 46,138 women n/a n/a
 with ER+ breast cancer allocated 5 years only of endocrine
 therapy (ET). H Pan, RG Gray, C Davies, R Peto, JCS Bergh,
 KI Pritchard, M Dowsett, DF Hayes. American Society of Clinical
 Oncology Annual Meeting (June 3-7, 2016, Chicago, IL), oral
 presentation. J Clin Oncol 34, 2016 (suppl; abstr 505).
 http://abstract.asco.org/176/AbstView_176_166053.html
 [*includes SWOG adjuvant trials data, including S8814,
 S8897]

NCIC MA17R A randomized trial (MA.17R) of extending adjuvant letrozole 11/15/98 8/31/02
 for 5 years after completing an initial 5 years of aromatase
 inhibitor therapy alone or preceded by tamoxifen in
 postmenopausal women with early-stage breast cancer.
 P Goss, J Ingle, K Pritchard, H Muss, J Gralow, K Gelmon,
 T Whelan, K Strasser-Weippl, S Rubin, K Sturtz, A Wolff,
 E Winer, C Hudis, A Stopeck, JT Beck, J Salmon Kaur, K
 Whelan, D Tu, W Parulekar. American Society of Clinical
 Oncology Annual Meeting (June 3-7, 2016, Chicago, IL),
 oral presentation. J Clin Oncol 34, 2016 (suppl;
 abstr LBA1).
 http://abstract.asco.org/176/AbstView_176_164642.html

NCIC MA17R Patient reported outcomes from MA.17R: a randomized 11/15/98 8/31/02
 trial of extending adjuvant letrozole for 5 years after
 completing an initial 5 Years of aromatase inhibitor therapy
 alone or preceded by tamoxifen in postmenopausal women
 with early-stage breast cancer. J Lemieux, PE Goss, WR
 Parulekar, JN Ingle, KI Pritchard, NJ Robert, H Muss, J Gralow,
 K Strasser-Weippl, MD Brundage, K Whelan, D Tu, TJ Whelan,
 American Society of Clinical Oncology Annual Meeting
 (June 3-7, 2016, Chicago, IL),oral presentation, plenary session;
 and meet the press session. J Clin Oncol 34, 2016 (suppl; abstr
 LBA506)
 http://abstract.asco.org/176/AbstView_176_168693.html
 [see also SCQOL committee]

 SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2015
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published (2015)

S0221 SWOG S0221: A phase III trial comparing chemotherapy 11/01/03 1/15/12
 schedules in high-risk early breast cancer. GT Budd, W
 Barlow, HCF Moore, T Hobday, JA Stewart, C Isaacs, M
 Salim, J Cho, K Rinn, K Albain, H Chew, GV Burton, TD
 Moore, G Srkalovic, BA McGregor, LE Flaherty, RB

Livingston, DL Lew, JR Gralow, GN Hortobagyi. Journal
of Clinical Oncology 33(1):58-64, 2015. PMID25422488;
PMC4268253
http://www.ncbi.nlm.nih.gov/pubmed/25422488

S0230 Goserelin for ovarian protection during breast-cancer 10/1/03 6/1/11

adjuvant chemotherapy. HCF Moore, JM Unger, K-A
Phillips, F Boyle, E Hitre, D Porter, PA Francis, LJ
Goldstein, HL Gomez, CS Vallejos, AH Partridge, SR
Dakhil, AA Garcia, J Gralow, J Lombard, JF Forbes,
S Martino, WE Barlow, CJ Fabian, L Minasian, FL
Meyskens, RD Gelber, GN Hortobagyi, KS Albain.

 New England Journal of Medicine 372(10):923-932, 2015.
 PMID25738668; PMCID 4405231
 http://www.ncbi.nlm.nih.gov/pubmed/25738668

C9741 Body mass index, PAM50 subtype, and outcomes in node- 7/1/198 3/31/99

positive breast cancer patients receiving chemotherapy:
results from CALGB 9741 (ALLIANCE). JA Ligibel, CT
Cirrincione, M Liu, M Citron, J Ingle, W Gradishar, S Martino,
W Sikov, R Michaelson, E Winer, CA Hudis, D Berry, WT Barry.
Journal of the National Cancer Institute 2015 Jun 25;107(9).
pii: djv179. doi: 10.1093/jnci/djv179. Print 2015 Sep.
PMID26113580; PMC4651106
http://www.ncbi.nlm.nih.gov/pubmed/26113580

C40603 Impact of neoadjuvant chemotherapy in stage II-III triple 6/1/1 8/31/12

negative breast cancer on eligibility for breast conserving
surgery and breast conservation rates: Surgical results
from CALGB 40603 (Alliance). M Golshan, CT Cirrincione,
WM Sikov, DA Berry, S Jasinski, TF Weisberg, G Somlo ,
C Hudis, E Winer, DW Ollila. Annals of Surgery, Sep;262(3):
434-439, 2015; 2015 Jul 28 [Epub ahead of print].
PMID26222764; PMC4710511
http://www.ncbi.nlm.nih.gov/pubmed/26222764

C40603 Impact of the addition of carboplatin and/or bevacizumab to 6/1/10 8/31/12

neoadjuvant weekly paclitaxel followed by dose-dense
doxorubicin and cyclophosphamide on pathologic complete
response rates in stage II-III triple-negative breast cancer:
CALGB 40603 (Alliance). WM Sikov, DA Berry, CM Perou,
B Singh, CT Cirrincione, SM Tolaney, CS Kuzma, TJ Pluard,
G Somlo, ER Port, M Golshan, JR Bellon, D Collyar,
OM Hahn, LA Carey, C Hudis, EP Winer. Journal of Clinical
Oncology 33(1):13-21, 2015. PMID25092775; PMC4268249

http://www.ncbi.nlm.nih.gov/pubmed/25092775

C49907 Social support and its implications in elderly, early-stage 7/15/02 12/29/06
 breast cancer patients in CALGB 49907 (Alliance A171301).
 A Jatoi, H Muss, JB Allred, HJ Cohen, K Ballman, JR Gralow,

JO Hopkins, A Gajra, J Lafky, A Hurria. Psychoocology,
2015 May 20. doi: 10.1002/pon.3850. [Epub ahead of print].
PMID: 25994447; PMC – pending
http://www.ncbi.nlm.nih.gov/pubmed/25994447

E1199 Long-term follow-up of the E1199 phase III trial evaluating 12/1/99 1/8/02
 the role of taxane and schedule in operable breast cancer.
 JA Sparano, F Zhao, S Martino, JA Ligibel, EA Perez, T
 Saphner, AC Wolff, GW Sledge, Jr., WC Wood, NE Davidson.
 Journal of Clinical Oncology Jul 20;33(21):2353-2360, 2015;
 2015 Jun 15 [Epub ahead of print];
 PMID26077235; PMC4500829
 http://www.ncbi.nlm.nih.gov/pubmed/26077235

ECOG PAACT-1 Prospective validation of a multiparameter assay in breast 5/1/06 8/20/10
 cancer. JA Sparano, RJ Gray, JA Zujewski, DF Makower,
 TJ Whelan, KS Albain, DF Hayes, CE Geyer Jr., EC Dees,
 EA Perez, JA Olson, Jr., MM Keane, C Santiago Vallejos
 Sologuren, RP Reddi, TF Goggins, IA Mayer, AM Brufsky,
 DL Toppmeyer, VG Kaklamani, JN Atkins, JL Berenberg,
 GW Sledge. New England Journal of Medicine, Nov 19;
 373(21):2005-1420. 2015 Sep 27[Epub ahead of print].
 PMID26412349; PMC4701034
 http://www.ncbi.nlm.nih.gov/pubmed/26412349

IBCSG 24-02 Adjuvant ovarian suppression in premenopausal breast 8/15/03 4/30/10
 cancer. PA Francis, MM Regan, GF Fleming, I Láng, E
 Ciruelos, M Bellet, HR Bonnefoi, MA Climent, GA Da Prada,
 HJ Burstein, S Martino, NE Davidson, CE Geyer, BA Walley,
 R Coleman, P Kerbrat, S Buchholz, JN Ingle, EP Winer, M
 Rabaglio-Poretti, R Maibach, B Ruepp, A Giobbie-Hurder,
 KN Price, M Colleoni, G Viale, AS Coates, A Goldhirsch, RD
 Gelber, for the SOFT Investigators and the International Breast
 Cancer Study Group. New England Journal of Medicine
 Jan 29;372(5):436-446, 2015.PMID25495490; PMC4341825
 http://www.ncbi.nlm.nih.gov/pubmed/25495490

N9831 Genomic analysis reveals that immune function genes are 7/1/00 4/30/05
 strongly linked to clinical outcome in the north central cancer
 treatment group N9831 adjuvant trastuzumab trial. EA Perez,
 EA Thompson, KV Ballman, SK Anderson, YW Asmann, KR
 Kalari, JE Eckel-Passow, AC Dueck, KS Tenner, J Jen, J-B
 Fan, XJ Geiger, AE McCullough, B Chen, RB Jenkins, GW
 Sledge, EP Winer, JR Gralow, MM Reinholz. Journal of
 Clinical Oncology Mar 1;33(7):701-708, 2015.
 PMID25605861;PMC4334774
 http://www.ncbi.nlm.nih.gov/pubmed/25605861

N9831 The relationship between quantitative human epidermal 7/1/00 4/30/05
 growth factor receptor 2 gene expression by the 21-gene
 reverse transcriptase polymerase chain reaction assay and
 adjuvant trastuzumab benefit in Alliance N9831. E Perez,
 F Baehner, S Butler, EA Thompson, A Dueck, F Jamshidian,
 D Cherbavaz, C Yoshizawa, S Shak, P Kaufman, N Davidson,
 J Gralow, Y Asmann, K Ballman. Breast Cancer Research,
 Oct 1;17(1):133, 2015. PMID26429296; PMC4589954
 http://www.ncbi.nlm.nih.gov/pubmed/26429296

NCIC MA.21 Prognostic and predictive investigation of PAM50 intrinsic
 subtypes in the NCIC CTG MA.21 phase III chemotherapy trial.
 S Liu, J-A Chapman MJ Burnell, MN Levine, KI Pritchard, TJ Whelan,
 HS Rugo, KS Albain, EA Perez, S Virk, G Barry, D Gao, P O’Brien,
 LE Shepherd, TO Nielsen, KA Gelmon. Breast Cancer Research
 and Treatment Jan;149(2):439-448, 2015. PMID25552364;
 PMC – pending
 http://www.ncbi.nlm.nih.gov/pubmed/25552364

NCIC MA.21 Prognostic associations of 25 hydroxy vitamin D in NCIC CTG
 MA.21, a phase III adjuvant randomized clinical trial of three
 chemotherapy regimens in high-risk breast cancer. AE Lohmann,
 JA Chapman, MJ Burnell, MN Levine, E Tsvetkova, KI Pritchard,
 KA Gelmon, P O'Brien, L Han, HS Rugo, KS Albain, EA Perez,
 TA Vandenberg, HI Chalchal, RP Sawhney, LE Shepherd, PJ Goodwin.
 Breast Cancer Research and Treatment Apr;150(3):605-611, 2015.
 PMID25833209; PMC – pending
 http://www.ncbi.nlm.nih.gov/pubmed/25833209

NCIC MA.27 Treatment-associated musculoskeletal and vasomotor 8/15/03 7/31/08
 symptoms and relapse-free survival in the NCIC CTG
 MA.27 adjuvant breast cancer aromatase inhibitor trial.
 V Stearns, JW Chapman, CX Ma, MJ Ellis, JN Ingle,
 KI Pritchard, GT Budd, M Rabaglio, GW Sledge, A
 Le Maitre, J Kundapur, PER Liedke, LE Shepherd,
 PE Goss. Journal of Clinical Oncology Jan 20;33(3):
 265-271, 2015. PMID5512454; PMC4289722
 http://www.ncbi.nlm.nih.gov/pubmed/25512454

Breast Abstracts Published/Presented (2015)

S0221 A genome-wide association study identifies novel loci 11/01/03 1/15/12

associated with taxane-related sensory neuropathy in
breast cancer patients enrolled in a cooperative group
clinical trial (SWOG S0221). LE Sucheston-Campbell,
A Clay, WE Barlow, GT Budd, DO Stram, CA Haiman, L Yan,
G Zirpoli, DL Hershman, KS Albain, DF Hayes, HCF Moore,
TJ Hobday, JA Stewart, C Isaacs, M Salim, JR Gralow, GN
Hortobagyi, RB Livingston, S Yao, C Jiang, X Sheng, K Owzar,

 DL Kroetz, CB Ambrosone. AACR 2015 Meeting (April 22, 2015,
Philadelphia, PA) poster presentation; abstract number 5489.
http://www.abstractsonline.com/Plan/ViewAbstract.aspx?sKey=08a685c0-a2b2-4db4-9903-
cc7fc127cdc4&cKey=df8207bf-9d1c-4348-8a5a-fdb5c1f70d92&mKey=%7b19573A54-AE8F-
4E00-9C23-BD6D62268424%7d

S0226 Association between gene variants in SULT1A1 and 4/1/04 7/1/09
 UGT1A4 and disease outcomes in patients enrolled in
 SWOG S0226 and treated with anastrozole alone or in
 combination with fulvestrant for metastatic breast cancer.
 S Kadlubar, WE Barlow, RS Mehta, J Daniels, KS Albain,
 TA Vandenberg, SR Dakhil, NR Tirumali, DL Lew, JR Gralow,
 RB Livingston, GN Hortobagyi, DF Hayes, JM Rae. San
 Antonio Breast Cancer Symposium 2015 (Dec 8-12, 2015,
 San Antonio, TX), accepted, poster, abst.# P3-07-64
 http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_1638

S0307 Phase III trial of bisphosphonates as adjuvant therapy in 11/15/05 2/1/10

primary breast cancer: SWOG/Alliance/ECOG-ACRIN/NCIC
Clinical Trials Group/NRG Oncology study S0307
(NCT00127205). JR Gralow, WE Barlow, A Paterson, DL
Lew, A Stopeck, DF Hayes, D Hershman, M Schubert, M
Clemons, C Van Poznak, EC Dees, JN Ingle, C Falkson ,
AD Elias, M Messino, J Margolis, S Dakhil , H Chew, RB
Livingston, GN Hortobagyi. American Society of Clinical
Oncology Annual Meeting (May 29-June 2, 2015,
Chicago, IL), oral presentation; J Clin Oncol 33:5s,
(suppl; abstr 503), 2015.
http://abstracts.asco.org/156/AbstView_156_149911.html

S1207 Phase III randomized, placebo-controlled clinical trial 9/3/13 n/a

evaluating the use of adjuvant endocrine therapy +/- one year
of everolimus in patients with high-risk, hormone receptor- (HR)
positive and HER2-negative breast cancer: SWOG/NRG/Alliance
S1207 (NCT01674140). M Chavez-MacGregor, WE Barlow, L
Pusztai , MP Goetz, P Rastogi, PA Ganz, EP Mamounas, S Paik,
H Bandos, J Gralow, DL Lew, GN Hortobagyi. American Society
of Clinical Oncology Annual Meeting (May 29-June 2, 2015,
Chicago, IL), poster discussion. J Clin Oncol 33:5s (suppl; abstr
TPS637), 2015.
http://abstracts.asco.org/156/AbstView_156_152660.html

S1207 Phase III randomized, placebo-controlled clinical trial 9/3/13 n/a

evaluating the use of adjuvant endocrine therapy +/- one year
of everolimus in patients with high-risk, hormone receptor- (HR)
positive and HER2-negative breast cancer: SWOG/NRG/Alliance
S1207 (NCT01674140). M Chavez-MacGregor, WE Barlow, L
Pusztai , MP Goetz, P Rastogi, PA Ganz, EP Mamounas, S Paik,

 H Bandos, J Gralow, DL Lew, GN Hortobagyi. San Antonio Breast
 Cancer Symposium 2015 (Dec 8-12, 2015, San Antonio, TX),
 ongoing clinical trials category, accepted, poster, abst.# OT1-03-11.
 http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_1457

S8814 Molecular predictors of outcome on adjuvant CAF plus 5/15/89 8/1/95
 tamoxifen (T) vs T in postmenopausal patients (pts) with ER+,
 node+ breast cancer – transcriptome expression analysis of
 the phase III trial SWOG-8814. KS Albain, M Crager, WE
 Barlow, FL Baehner, A Bergamaschi, JM Rae, PM Ravdin,
 D Tripathy, JR Gralow, RB Livingston, CK Osborne, JN Ingle,
 KI Pritchard, NE Davidson, LA Carey, DB Cherbavaz, AP Sing,
 S Shak, GN Hortobagyi, DF Hayes. San Antonio Breast
 Cancer Symposium 2015 (Dec 8-12, 2015, San Antonio, TX),
 accepted, oral presentation, abst. # S3-02.
 http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_1293

S8814 Successful whole transcriptome analysis of 25-year-old 5/15/89 8/1/95
 samples from the phase III trial SWOG-8814 by next
 generation sequencing (NGS): Standardized analytical
 methods for exploratory and validation studies. DB Cherbavaz,
 DF Hayes, K Qu, MR Crager, WE Barlow, AD Goddard, EM
 Beasley, J Jeong, F Collin, M-L Liu, JM Rae, PM Ravdin, D
 Tripathy, JR Gralow, RB Livingston, CK Osborne, JN Ingle,
 KI Pritchard, NE Davidson, LA Carey, AP Sing, FL Baehner,
 GN Hortobagyi, S Shak, KS Albain. San Antonio Breast
 Cancer Symposium 2015 (Dec 8-12, 2015, San Antonio, TX),
 accepted, poster presentation, abst.# P5-07-01.
 http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_1295

C40503 Phase III trial evaluating the addition of bevacizumab to 5/15/10 11/15/11
 letrozole as first-line endocrine therapy for treatment of
 hormone-receptor positive advanced breast cancer: CALGB
 40503 (Alliance). M Dickler, WT Barry, CT Cirrincione, M Ellis,

ME Moynahan, H Rugo, B Schneider, D Tripathy, C Hudis,
E Winer. American Society of Clinical Oncology Annual Meeting
(May 29-June 2, 2015, Chicago, IL), oral presentation.
J Clin Oncol 33:5s (suppl; abstr 501), 2015.
http://abstracts.asco.org/156/AbstView_156_143639.html

C40603 Event-free and overall survival following neoadjuvant weekly 6/1/10 8/31/12
 paclitaxel and dose-dense AC +/- carboplatin and/or
 bevacizumab in triple-negative breast cancer: outcomes from
 CALGB 40603 (Alliance). WM Sikov, DA Berry, CM Perou, B

Singh, CT Cirrincione, SM Tolaney, G Somlo, ER Port, TBN
(ECOG), TBN (NSABP), TBN (NCCTG), M Golshan, JR Bellon,
D Collyar, OM Hahn, LA Carey, CA Hudis, EP Winer.
San Antonio Breast Cancer Symposium 2015 (Dec 8-12, 2015,
San Antonio, TX), oral, abst. S2-05.
http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_1658

C40603 Impact of the addition of carboplatin and/or bevacizumab 6/1/1 8/31/12
 to neoadjuvant paclictaxel followed by doxorubicin and
 cyclophasphamide on breast conservation rates: Surgical
 results from CALGB 40603 (Alliance). M Golshan, CT
 Cirrincione, DA Berry, WM Sikov, S Jasinski, G Somlo,
 EP Winer, C Hudis, DW Ollila for the Alliance for Clinical

Trials in Oncology. American Surgical Association (April 23-
25, 2015, San Diego, CA), oral presentation, abst.3, 2015.
http://meeting.americansurgical.org/abstracts/2015/3.cgi

C40603/40601 Impact of neoadjuvant therapy on breast conservation 6/1/1 8/31/12
 rates in triple- negative and HER2-positive breast cancer:
 combined results of CALGB 40603 and 40601 (Alliance).
 M Golshan, CT Cirrincione, D Berry, L Carey, W Sikov,
 NL Henry, G Somlo, E Port, E Winer, CA Hudis, D Ollila.
 American Society of Clinical Oncology Annual Meeting
 (May 29-June 2, 2015, Chicago, IL), oral presentation.
 J Clin Oncol 33:5s(suppl; abstr 1007), 2015.
 http://abstracts.asco.org/156/AbstView_156_145808.html

ECOG PACCT-1 Recurrence score and clinicopathologic characteristics of 5/1/06 8/20/10
 TAILORx participants by race and ethnicity. M Zlobinsky
 Rubinstein, RJ Gray, JA Sparano, J Zujewski, TJ Whelan,
 KS Albain, DF Hayes, CE Geyer Jr., EC Dees, EA Perez,
 MM Keane, C Vallejos, TF Goggins, IA Mayer, A Brufsky,
 D Toppmeyer, VG Kaklamani, J Atkins, J Berenberg,
 GW Sledge. American Society of Clinical Oncology Annual
 Meeting (May 29-June 2, 2015, Chicago, IL), poster session.
 J Clin Oncol 33:5s(suppl; abstr 533) 2015.
 http://abstracts.asco.org/156/AbstView_156_145430.html

ECOG PACCT-1 Prospective trial of endocrine therapy alone in patients with 5/1/06 8/20/10
 estrogen-receptor positive, HER2/neu-negative, node-negative
 breast cancer: results of the TAILORx low risk registry.
 J Sparano, R Gray, J Zujewski, D Makower, T Whelan, KS
 Albain, DF Hayes, CE Geyer Jr., E Dees, EA Perez, M Keane,
 C Vallejos, TF Goggins, IA Mayer, A Brufsky, D Toppmeyer,

VG Kaklamani, J Atkins, J Berenberg, GW Sledge. European
Cancer Congress (ESMO) Annual Meeting, (Sept 25-29, 2015,
Vienna, Austria), oral presentation, abst. 5BA.
http://www.europeancancercongress.org/Scientific-Programme/Abstract-search?abstractid=20456

ECOG PACCT-1 Prospective trial of endocrine therapy alone in patients with 5/1/06 8/20/10
 estrogen-receptor positive, HER2/neu-negative, node-negative
 breast cancer: results of the TAILORx low risk registry.
 J Sparano, R Gray, J Zujewski, D Makower, T Whelan, KS
 Albain, DF Hayes, CE Geyer Jr., E Dees, EA Perez, M Keane,
 C Vallejos, TF Goggins, IA Mayer, A Brufsky, D Toppmeyer,
 VG Kaklamani, J Atkins, J Berenberg, GW Sledge. San Antonio
 Breast Cancer Symposium 2015 (Dec 8-12, 2015, San Antonio,
 TX), accepted, poster, abst.# P2-08-01
 http://www.abstracts2view.com/sabcs15/view.php?nu=SABCS15L_502

NSABP B-35 Primary results, NRG Oncology/NSABP B-35: A clinical trial 7/1/03 6/15/06
 of anastrozole (A) versus tamoxifen (tam) in postmenopausal
 patients with DCIS undergoing lumpectomy plus radiotherapy.
 RG Margolese, RS Cecchini, TB Julian, PA Ganz, JP Costantino,
 L Vallow, KS Albain, PW Whitworth, ME Cianfrocca, A Brufsky,
 HM Gross, GS Soori, JO Hopkins, L Fehrenbacher, K Sturtz,
 TF Wozniak, TE Seay, EP Mamounas, N Wolmark.
 American Society of Clinical Oncology Annual Meeting
 (May 29-June 2, 2015, Chicago, IL), oral presentation.
 J Clin Oncol 33:5s, 2015 (suppl; abstr LBA500).
 http://abstracts.asco.org/156/AbstView_156_146144.html

NSABP B-35 Patient-reported outcome (PRO) results, NRG Oncology/ 7/1/03 6/15/06
 NSABP B-35: A clinical trial of anastrozole (A) vs tamoxifen
 (tam) in postmenopausal patients with DCIS undergoing
 lumpectomy plus radiotherapy. PA Ganz, RS Cecchini, TB
 Julian, RG Margolese, JP Costantino, LA Vallow, KS Albain,
 PW Whitworth, A Brufsky, HM Gross, GS Soori, JO
 Hopkins, L Fehrenbacher, K Sturtz, TF Wozniak, TE Seay,
 EP Mamounas, N Wolmark. San Antonio Breast Cancer
 Symposium 2015 (Dec 8-12, 2015, San Antonio, TX),
 accepted, oral presentation, abstr. S6-05.
 [abstract link not available on website]

Z1071 Radiation use and field design in women with node positive 12/1/09 5/29/12
 breast cancer treated with preoperative systemic therapy and
 breast surgery including axillary dissection on a prospective
 clinical trial ACOSOG Z1071 [Alliance]. BG Haffty, LM McCall,
 KV Ballman, S McLaughlin, R Jagsi, DW Ollila, K Hunt, TA
 Buchholz, JC Boughey. ASTRO Annual Meeting (October
 18-21, 2015, San Antonio, TX), oral presentation; International
 Journal of Radiation Oncology, Biology, Physics; 93(3):Supplement
 S136, abst 310, 2015.
 http://www.redjournal.org/article/S0360-3016(15)01055-X/abstract

SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2014
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published/Accepted (2014)

S0102 A phase II study of docetaxel and vinorelbine plus 5/1/01 1/1/04

filgrastim for HER-2 negative, stage IV breast cancer:
SWOG S0102. JR Gralow, WB Barlow, D Lew, K
Dammann, G Somlo, KJ Rinn, SJ Vogel, L Wong, RL
Livingston, GN Hortobagyi. Breast Cancer Research
and Treatment, 143(2):351-358, 2014. PMID24352574;
PMC3889983
http://www.ncbi.nlm.nih.gov/pubmed/24352574

S0221 Germline genetic variants in ABCB1 ABCC1, and 11/01/03 1/15/12
 ALDH1A1 and risk of hematological and gastrointestinal
 toxicities in a SWOG phase III trial S0221 for breast cancer.
 S Yao, LE Sucheston, H Zhao, G Zirpoli, WE Barlow, HCF
 Moore, GT Budd, DL Hershman, W Davis, GL Ciupak, JA
 Stewart, C Isaacs, TJ Hobday, M Salim, GN Hortobagyi,
 JR Gralow, RB Livingston, KS Albain, DF Hayes, CB
 Ambrosone. The Pharmacogenomics Journal,
 14(3):241-247, 2014.PMID23999597; PMC3940691
 http://www.ncbi.nlm.nih.gov/pubmed/23999597

S0500 SWOG S0500: circulating tumor cells and response to 10/1/06 3/15/12

chemotherapy in metastatic breast cancer. JB Smerage,
WE Barlow, GN Hortobagyi, EP Winer, B Leyland-Jones,
G Srkalovic, S Tejwani, AF Schott, MA O’Rourke, DL Lew,
JR Gralow, RB Livingston, DF Hayes. Journal of Clinical
Oncology 32(31):3483-3489, 2014.
PMID24888818; PMC4209100
http://www.ncbi.nlm.nih.gov/pubmed/24888818

S0800 Image registration for quantitative parametric response 4/1/10 10/1/12
 mapping of cancer treatment response. JL Boes, BA Hoff,
 N Hylton, MD Pickles, LW Turnbull, AF Schott, A Rehemtulla,
 R Chamberlain, TL Chenevert, CJ Galbán, CR Meyer, BD Ross.
 Translational Oncology 7(1):101-110, 2014.
 PMID24772213; PMC3998680
 http://www.ncbi.nlm.nih.gov/pubmed/24772213

(Pending) Promoting quality and evidence-based care in early-stage n/a n/a

breast cancer follow-up. LN Henry, DF Hayes, SD Ramsey,
GN Hortobagyi, WE Barlow, JR Gralow. Journal of the
National Cancer Institute 106(4):dju034, 2014. PMID24627271
(commentary not within scope of Public Access Policy)

 http://www.ncbi.nlm.nih.gov/pubmed/24627271

C40101 Comparison of doxorubicin and cyclophosphamide (AC) 6/15/02 7/30/10

versus single agent paclitaxel (T) as adjuvant therapy for
breast cancer in women with 0-3 positive axillary nodes:
CALGB 40101 (Alliance). LN Shulman, DA Berry, C
Cirrincione, HP Becker, EA Perez, R O’Regan, S Martino,
CL Shapiro, CJ Schneider, G Kimmick, HJ Burstein, L
Norton, H Mus, CA Hudis, EP Winer, for the Alliance for
Clinical Trials in Oncology. Journal of Clinical Oncology,
32(22):2311-2317, 2014. PMID24934787; PMC4105484
http://www.ncbi.nlm.nih.gov/pubmed/24934787

E2197/E1199 Prognostic value of tumor-infiltrating lymphocytes in triple- 12/1/99 1/8/02
 negative breast cancers from two phase III randomized
 adjuvant breast cancer trials: ECOG 2197 and ECOG 1199.
 S Adams, RJ Gray, S Demaria, L Goldstein, EA Perez, LN
 Shulman, S Martino, M Wang, VE Jones, TJ Saphner, AC
 Wolff, WC Wood, NE Davidson, GW Sledge, JA Sparano, SS
 Badve. Journal of Clinical Oncology 32(27):2959-2967, 2014.
 PMID:25071121; PMC4162494
 http://www.ncbi.nlm.nih.gov/pubmed/25071121

E5103/E2100 Genetic variant predicts bevacizumab-induced hypertension 11/1/02 5/26/04
 in ECOG-5103 and ECOG-2100. BP Schneider, L Li, F Shen,
 KD Miller, M Radovich, A O’Neill, RJ Gray, D Lane, DA Flockhart,
 G Jiang, Z Wang, D Lai, D Koller, JH Pratt, CT Dang, D Northfelt,
 E Perez, T Shenkier, M Cobleigh, ML Smith, E Railey, A Partridge,
 J Gralow, J Sparano, N Davidson, T Foroud, GW Sledge, Jr.
 British Journal of Cancer, 111(6):1241-1248, 2014,
 PMID25117820
 http://www.ncbi.nlm.nih.gov/pubmed/25117820

IBCSG 24/25-02 Adjuvant exemestane with ovarian suppression in pre- 8/15/03 4/30/10

menopausal breast cancer. O Pagani, MM Regan, BA Walley, 8/15/03 11/30/07
GF Fleming, M Colleoni, I Láng, H L Gomez, C Tondini, HJ
Burstein, EA Perez, E Ciruelos, V Stearns, HR Bonnefoi,
Silvana Martino, CE Geyer, Jr., G Pinotti, F Puglisi, D Crivellari,
T Ruhstaller, EP Winer, M Rabaglio-Poretti, R Maibach, B Ruepp,
A Giobbie-Hurder, KN Price, J Bernhard, W Luo, K Ribi, G Viale,
AS Coates, RD Gelber, A Goldhirsch, PA. Francis, for the TEXT
and SOFT Investigators and the International Breast Cancer Study
Group. New England Journal of Medicine 371(2):107-118, 2014.
PMID24881463; PMC4175521
http://www.ncbi.nlm.nih.gov/pubmed/24881463

MA.27B(NCIC) Effects of adjuvant exemestane versus anastrozole on 8/15/03 7/31/08
 bone mineral density in women with early breast cancer:
 a companion study to NCIC CTG MA.27. P Goss, D Hershman,
 A Cheung, J Ingle, S Khosia, V Stearns, H Chalchal, K Rowland,
 H Muss, H Linden, J Scher, CR Elliott, T Crnjevic, JA Chapman, L
 Shepherd. Lancet Oncology 15(4):474-482, 2014.
 PMID:24636210 [also listed under SXQOL Committee]
 http://www.ncbi.nlm.nih.gov/pubmed/24636210

N9831 EGFR expression is associated with decreased benefit from 7/1/00 4/30/05

trastuzumab in the NCCTG N9831 (Alliance) trial. H Cheng,
K Ballman, M Vassilakopoulou, AC Dueck, MM Reinholz, K
Tenner, J Gralow, C Hudis, NE Davidson, G Fountzilas, AE
McCullough, B Chen, A Psyrri, DL Rimm, EA Perez.
British Journal of Cancer 111(6):1065-1071, 2014.
PMID25117817

 http://www.ncbi.nlm.nih.gov/pubmed/25117817

R9804 Web based pathology assessment in RTOG 98-04. WA 6/15/01 7/14/06

Woodward, N Sneige, K Winter, HM Kuerer, C Hudis, E
Rakovitch, BL Smith, LJ Pierce, I Germano, AT Pu, EM
Walker, DL Grisell, JR White, B McCormick, for the
Radiation Therapy Oncology Group (RTOG). Journal of
Clinical Pathology 67(9):777-780, 2014.
PMID24989024; PMC4145412
http://www.ncbi.nlm.nih.gov/pubmed/24989024

Breast Abstracts Published/Presented/Accepted (2014)

S0221 Outcome of male patients and black patients enrolled in 11/01/03 1/15/12

SWOG S0221, an intergroup chemotherapy study. GT Budd,
WE Barlow, HCF Moore, TJ Hobday, JA Stewart, C Isaacs, M
Salim, JK Cho, K Rinn, KS Albain, HK Chew, GV Burton, TD Moore,
G Srkalovic, BA McGregor, LE Flaherty, RB Livingston, DL Lew,
J Gralow, GN Hortobagyi. American Society of Clinical Oncology
Annual Meeting (May 30-June 3, 2014, Chicago, IL), poster highlights
session. Journal of Clinical Oncology 32:5s (suppl; abstr 1016), 2014.
http://abstracts.asco.org/144/AbstView_144_128157.html

S0230 Phase III Trial (Prevention of Early Menopause Study 10/1/03 6/1/11
 [POEMS]-SWOG S0230) of LHRH Analog during Chemo-
 therapy to Reduce Ovarian Failure in Early Stage, Hormone-
 Receptor Negative Breast Cancer: An International Intergroup
 Trial of SWOG, IBCSG, ECOG, CALGB (Alliance). HCF Moore,
 JM Unger, K-A Phillips, F Boyle, E Hitre, D Porter, P Francis, L
 Minasian, RD Gelber, LJ Goldstein, HL Gomez Moreno, CS
 Vallejos, AH Partridge, SR Dakhil, S Martino, W Barlow, CJ
 Fabian, FL Meyskens, GN Hortobagyi, KS Albain. American
 Society of Clinical Oncology Annual Meeting (May 30-June 3,
 2014, Chicago, IL), oral session. Journal of Clinical Oncology
 32:5s (suppl; abstr LBA505), 2014.
 http://abstracts.asco.org/144/AbstView_144_129172.html

S0307 SWOG S0307 phase III trial of bisphosphonates as 11/15/05 2/1/10
 adjuvant therapy in primary breast cancer: Comparison
 of toxicities and patient-stated preference for oral versus
 intravenous delivery (ClinicalTrials.gov Identifier: NCT00127205).
 JR Gralow, WE Barlow, A Paterson, DL Lew, A Stopeck, DF
 Hayes, D Hershman, M Schubert, M Clemons, C van Poznak,
 EC Dees, JN Ingle, CI Falkson, AD Elias, M Messino, J Margolis,
 S Dakhil, H Chew, RB Livingston, GN Hortobagyi. American
 Society of Clinical Oncology Annual Meeting (May 30-June 3,
 2014, Chicago, IL), general poster session. Journal of Clinical
 Oncology 32:5s (suppl; abstr 558), 2014.
 http://abstracts.asco.org/144/AbstView_144_129741.html

S0800 S0800: Nab-Paclitaxel, Doxorubicin, Cyclophosphamide, 4/1/10 10/1/12
 and Pegfilgrastim with or without Bevacizumab in Treating
 Women with Inflammatory or Locally Advanced Breast Cancer
 (NCI CDR0000636131). ZA Nahleh, WE Barlow, AF Schott,
 DF Hayes, JR Gralow, E A Perez, WM Sikov, S Chennuru,
 H Mirshahidi, S Vidito, DL Lew, L Pusztai, RB Livingston,
 GN Hortobagyi. San Antonio Breast Cancer Symposium
 Annual Meeting (December 9-13, 2014, San Antonio, TX),
 poster presentation.

S0927 Omega-3-fatty acids for aromatase inhibitor-induced 2/1/12 2/1/13
 musculoskeletal symptoms in women with early stage
 breast cancer (SWOG S0927). D Hershman, J Unger,
 K Crew, S Dakhil, D Awad, H Greenlee, L Minasian, L
 Hansen, K Kaberle, DL Lew, JR Gralow, J Wade, F
 Meyskens, C Moinpour. American Society of Clinical
 Oncology Annual Meeting (May 30-June 3, 2014, Chicago,
 IL), poster highlights session. Journal of Clinical Oncology
 32:5s (suppl; abstr 9532), 2014.
 http://abstracts.asco.org/144/AbstView_144_130965.html

S1202 A Randomized Placebo-Controlled Phase III Study of 5/15/13 n/a
 Duloxetine for Treatment of Aromatase Inhibitor (AI)-
 Associated Musculoskeletal Symptoms in Women with
 Early Stage Breast Cancer: SWOG S1202. NL Henry,
 JM Unger, AF Schott, L Hansen, DL Lew, JL Wade, III,
 C Moinpour, GN Hortobagyi, FL Meyskens, Jr. American
 Society of Clinical Oncology Annual Meeting (May 30-
 June 3, 2014, Chicago, IL), general poster session.
 Journal of Clinical Oncology 32:5s (suppl; abstr
 TPS9662), 2014.
 http://abstracts.asco.org/144/AbstView_144_130393.html

C40601 Gene expression signatures in pre- and post-therapy (Rx) 12/15/08 2/29/12
 specimens from CALGB 40601 (Alliance), a neoadjuvant
 phase III trial of weekly paclitaxel and trastuzumab with or
 without lapatinib for HER2-positive breast cancer (BrCa).
 LA Carey, WT Barry, B Pitcher, KA Hoadley, MCU Cheang,
 IE Krop, NL Henry, DA Berry, CM Perou, EP Winer, CA Hudis.
 American Society of Clinical Oncology Annual Meeting (May 30-
 June 3, 2014, Chicago, IL), oral session. Journal of Clinical
 Oncology 32:5s (suppl; abstr 506), 2014.
 http://abstracts.asco.org/144/AbstView_144_129700.html

C40601 Mutational analysis of CALGB 40601 (Alliance), a neo- 12/15/08 2/29/12

adjuvant phase III trial of weekly paclitaxel (T) and
trastuzumab (H) with or without lapatinib (L) for HER2-
positive breast cancer. KA Hoadley, WT Barry, B Pitcher,
JS Parker, MD Wilkerson, NL Henry, IE Krop, DA Berry,
ER Mardis, CM Perou, EP Winer, CA Hudis, LA Carey
on behalf of the Alliance for Clinical Trials in Oncology.
San Antonio Breast Cancer Symposium Annual Meeting
(December 9-13, 2014, San Antonio, TX), oral presentation.

C40603/ Impact of intrinsic subtype by PAM50 and other gene signatures 6/1/10 8/31/12
C150709 on pathologic complete response (pCR) rates with neoadjuvant
 chemotherapy (NACT) +/- carboplatin (Cb) or bevacizumab (Bev)
 in triple-negative breast cancer (TNBC): Correlative studies from
 CALGB 40603/CALGB 150709 (Alliance). WM Sikov, WT Barry,

KA Hoadley, BN Pitcher, B Singh, SM Tolaney, CS Kuzma, TJ
Pluard, GSomlo, ER Port, M Golshan, DA Berry, OM Hahn, LA
Carey, CM Perou, C Hudis, EP Winer. San Antonio Breast
Cancer Symposium Annual Meeting (December 9-13, 2014,
San Antonio, TX), oral presentation.

ECOG PACCT-1 Recurrence score and clinopathologic characteristics of 5/1/06 8/20/10

TAILORx participants by race and ethnicity. JA Sparano,
RJ Gray, TJ Whelan, KS Albain, DF Hayes, CE Geyer, Jr.,
EC Dees, EA Perez, JA Olson Jr., MM Keane, C Sologuren,
RP Reddi, TF Goggins, IA Mayer, AM Brufsky, DL Toppmeyer,
VG Kaklamani, JN Atkins, JL Berenberg, GW Sledge, Jr. ASCO
Breast Cancer Symposium (September 4-6, 2014, San
Francisco, CA), Journal of Clinical Oncology Vol 32,
No 26_suppl, 2014: 36.

. http://meetinglibrary.asco.org/content/136701-151

IBCSG 24/25-02 Randomized comparison of adjuvant treatment with 8/15/03 4/30/10

aromatase inhibitor (AI) exemestane (E) plus ovarian function 8/15/03 11/30/07
suppression (OFS) versus tamoxifen (T) plus OFS in premeno-
pausal women with hormone receptor-positive (HR+) breast
cancer (BC): joint analysis of TEXT and SOFT. O Pagani, MM
Regan, B Walley, G Fleming, M Colleoni, I Lang, H. Gomez, C
Tondini, H Burstein, E Perez, EM Ciruelos, V Stearns, H Bonnefoi,
S Martino, M Rabaglio, AS Coates, RD Gelber, A Goldhirsch,
P Francis. American Society of Clinical Oncology Annual Meeting
(May 30-June 3, 2014, Chicago, IL), “late breaking,” scientific
plenary session (oral). Journal of Clinical Oncology 32:5s
(suppl; abstr LBA1), 2014.
http://abstracts.asco.org/144/AbstView_144_129398.html

IBCSG 24-02 Randomized comparison of adjuvant tamoxifen (T) plus 8/15/03 4/30/10
ovarian function suppression (OFS) versus tamoxifen in
premenopausal women with hormone receptor-positive (HR+)
early breast cancer (BC): Analysis of the SOFT trial. PA Francis,
MM Regan, GF Fleming, I Lang, EM Ciruelos, M Bellet, H Bonnefoi,
MA Climent, L Pavesi, HJ Burstein, S Martino, NE Davidson,CE
Geyer, Jr., BA Walley, RE Coleman, P Kerbrat, M Rabaglio-Poretti,
A. Coates, A Goldhirsch, RD Gelber.San Antonio Breast Cancer
Symposium Annual Meeting (December 9-13, 2014, San Antonio,
TX), oral presentation.

MA.21 (NCIC) Prognostic associations of 25OH vitamin d in NCIC CTG 11/1/02 4/6/05

MA.21, a phase III adjuvant RCT of three chemotherapy
regimens (EC/T, CEF, AC/T) in high risk breast cancer (BC).
AE Lohmann, J-A W Chapman, MJ Burnell, MN Levine, E
Tsvetkova, KI Pritchard, KA Gelmon, P O'Brien, L Han, HS
Rugo, KS Albain, EA Perez, TA Vandenberg, HI Chalchal, RP
Singh Sawhney, LE Shepherd, PJ Goodwin. American Society
of Clinical Oncology Annual Meeting (May 30-June 3, 2014,
Chicago, IL), oral session. Journal of Clinical Oncology 32:5s
(suppl; abstr 504), 2014.
http://abstracts.asco.org/144/AbstView_144_128900.html

MA.32 (NCIC) Vitamin B12 (Vit B12) biochemical (BCH) deficiency (DEF) 9/15/10 1/22/13
 in non-diabetic breast cancer (BC) patients on NCIC CTG
 MA.32: A phase III randomized adjuvant BC trial comparing
 metformin (Met) to placebo (Pl). MF Liebman, W Brien, WR
 Parulekar, KA Gelmon, LE Shepherd, JA Ligibel, DL Hershman,
 P Rastogi, IA Mayer, TJ Hobday, J Lemieux, AMThompson, KI
 Pritchard, TJ Whelan, S Mukherjee, HI Chalchal, V Bernstein,
 V Stambolic, BE Chen, PJ Goodwin, from the NCIC CTG, Alliance,
 SWOG, NRG, ECOG, NSABP Cooperative Groups. American
 Society of Clinical Oncology Annual Meeting (May 30-June 3, 2014,
 Chicago, IL), general poster session. Journal of Clinical Oncology
 32:5s (suppl; abstr 542), 2014.
 http://abstracts.asco.org/144/AbstView_144_127505.html

SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2013
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published (2013)

S0221 Supplement use during an intergroup clinical trial for 11/01/03 1/15/12
 breast cancer (S0221). G Zirpoli, P Brennan, CC Hong, S
 McCann, G Ciupak, W Davis, JM Unger, GT Budd, DL
 Hershman, HCF Moore, J Stewart, C Isaacs, T Hobday,
 M Salim, G Hortobagyi, J Gralow, K Albain, C Ambrosone.
 Breast Cancer Research and Treatment 137(3)903-913,
 2013. PMID23306462;PMC3552360.

http://www.ncbi.nlm.nih.gov/pubmed?term=Zirpoli%20GR%20supplement%20use

S0715 Randomized Double-Blind Placebo-Controlled Trial of 9/15/09 2/1/11
 Acetyl-L-Carnitine for the Prevention of Taxane Induced
 Neuropathy in Women Undergoing Adjuvant Breast Cancer
 Therapy. D Hershman, J Unger, K Crew, L Minasian, C
 Moinpour, L Hansen, D Lew, L Fehrenbacher, J Wade,
 S Wong, G Hortobagyi, F Meyskens, K Albain. Journal
 of Clinical Oncology, 31(20):2627-2633, 2013.
 PMID23733756; PMC3699727
 http://www.ncbi.nlm.nih.gov/pubmed/23733756

S1007 Integrating comparative effectiveness design elements 1/15/11 n/a
 and endpoints into a phase III, randomized clinical trial
 (SWOG S1007) evaluating OncotypeDx-guided manage-
 ment for women with breast cancer involving lymph nodes.
 S Ramsey, W Barlow, A Gonzalez-Angulo, S Tunis, L Baker,
 J Crowley, P Deverka, D Veenstra, GHortobagyi.
 Contemporary Clinical Trials 34(1):1-9, 2013.
 PMID:23000081; PMC3525786
 http://www.ncbi.nlm.nih.gov/pubmed/23000081
 (also reported under OCE Committee)

S1007 Is a comparative clinical trial for breast cancer tumor markers 01/15/11 n/a
 to monitor disease recurrence warranted? A value of information
 analysis. R Thariani , NL Henry, SD Ramsey, DK Blough , B

Barlow, JR Gralow, DL Veenstra. Journal of Comparative
Effectiveness Research 2(3):325-234, 2013. PMID:24236631

 http://www.ncbi.nlm.nih.gov/pubmed/24236631
 (also reported under OCE Committee)

E2100 Prognostic and predictive value of tumor vascular endothelial 11/1/02 5/26/04

growth factor gene amplification in metastatic breast cancer
treated with paclitaxel with and without bevacizumab; results
from ECOG 2100 trial. BP Schneider, RJ Gray, M Radovich, F
Shen, G Vance, L Li, G Jiang, KD Miller, JR Gralow, MN Dickler,
MA Cobleigh, EA Perez, TN Shenkier, K Vang Nielsen, S Muller, A
Thor, GW Sledge, JA Sparano, NE Davidson, SS Badve. Clinical
Cancer Research 19(5):1281-1289, 2013. PMID23340303;
PMC3594423

 http://www.ncbi.nlm.nih.gov/pubmed/23340303

MA.17 (NCIC) Impact of premenopausal status at breast cancer diagnosis 11/15/98 8/31/02
 in women entered on the placebo-controlled NCIC CTG MA17
 trial of extended adjuvant letrozole. PE Goss, JN Ingle, S
 Martino, NJ Robert, HB Muss, RB Livingston, NE Davidson, EA
 Perez, Y Chavarri-Guerra, Cameron DA, KL Pritchard, T Whelan,
 LE Shepherd, D Tu. Annals of Oncology 24(27):355-361, 2013.
 PMID23028039; PMC3551482
 http://www.ncbi.nlm.nih.gov/pubmed/23028039

MA.27 (NCIC) Exemestane versus anastrozole in postmenopausal women 8/15/03 7/31/08
 with early breast cancer. PE Goss, JN Ingle, JW Chapman,
 MJ Ellis, GW Sledge, GT Budd, DB Johnson, M Rabaglio,
 KI Pritchard, C Elliott, KA Gelmon, LE Shepherd. Journal of
 Clinical Oncology 31(11):1398-1404, 2013;PMID23358971;
 PMC3612593
 http://www.ncbi.nlm.nih.gov/pubmed/23358971

N9831 Impact of c-MYC protein expression on outcome of patients 7/1/00 4/30/05
 with early stage HER2+ breast cancer treated with adjuvant
 trastuzumab NCCTG (Alliance) N9831). AC Dueck, MM
 Reinholz, XJ Geiger, K Tenner, K Ballman, RB Jenkins,
 D Riehle, B Chen, AE McCullough, N Davidson, S Martino,
 GW Sledge, PA Kaufman, LA Kutteh, J Gralow, LN Harris,
 JN Ingle, WL Lingle, EA Perez. Clinical Cancer Research
 19(20):5798-5807, 2013. PMID:23965903; PMC3805021
 http://www.ncbi.nlm.nih.gov/pubmed/23965903

N9831 Soluble human epidermal growth factor receptor 2 (HER2) 7/1/00 4/30/05
 levels in patients with HER2-positive breast cancer
 receiving chemotherapy with or without trastuzumab:
 results from North Central Cancer Treatment Group
 adjuvant trial N9831. A Moreno-Aspitia, DW Hillman,
 SH Dyar, KS Tenner, J Gralow, P Kaufman, NE
 Davidson, JM Lafky, MM Reinholz, WL Lingle, LA
 Kutteh, WP Carney, AC Dueck, EA Perez. Cancer
 119(15):2675-2682, 2013. PMID:23744760
 http://www.ncbi.nlm.nih.gov/pubmed/23744760

N9831 Impact of PTEN protein expression on benefit from 7/1/00 4/30/05
 adjuvant trastuzumab in early-stage human epidermal
 growth factor receptor 2-positive breast cancer in the
 North Center Cancer Treatment Group N9831 trial.
 E Perez, A Dueck, A McCullough, B Chen, X Geiger,
 R Jenkins, W Lingle, N Davidson, S Martino, P
 Kaufman, L Kutteh, G Sledge, L Harris, J Gralow,
 M Reinholz. Journal of Clinical Oncology 31(17):
 2115-2122, 2013. PMID23650412; PMC3731983
 http://www.ncbi.nlm.nih.gov/pubmed/23650412

Z1071 Sentinel lymph node surgery after neoadjuvant chemo- 12/1/09 5/29/12

therapy in patients with node-positive breast cancer: the
ACOSOG Z1071 (Alliance) clinical trial. JC Boughey , VJ
Suman, EA Mittendorf , GM Ahrendt , LG Wilke, B Taback,
AM Leitch, HM Kuerer, M Bowling, TS Flippo-Morton, DR
Byrd, DW Ollila , TB Julian, SA McLaughlin, L McCall, WF
Symmans, HT Le-Petross, BG Haffty , TA Buchholz , H
Nelson, KK Hunt; Alliance for Clinical Trials in Oncology.
Journal of the American Medical Association.
310(14):1455-1461, 2013. PMID:24101169

 http://www.ncbi.nlm.nih.gov/pubmed/24101169

Breast Abstracts Published/Presented (2013)

S0221 S0221: Comparison of 2 schedules of paclitaxel as adjuvant 11/01/03 1/15/12
 therapy for breast cancer. GT Budd, W Barlow, HCF Moore,
 T Hobday, JA Stewart, C Isaacs, M Salim, JK Cho, K Rinn,
 K Albain, H Chew, GV Burton, TD Moore, G Srkalovic, B
 McGregor, L Flaherty, RB Livingston, D Lew, J Gralow, G
 Hortobagyi. American Society of Clinical Oncology Annual
 Meeting (May 31-June 4, 2013, Chicago, IL), submitted 1/21/13;
 oral presentation; Journal of Clinical Oncology 31(suppl; abstr

CRA1008)
 http://abstracts2.asco.org/AbstView_132_108457.html

S0500 SWOG S0500 – A randomized phase III trial to test 10/1/06 3/15/12
 the strategy of changing therapy versus maintaining
 therapy for metastatic breast cancer patients who have
 elevated circulating tumor cell (CTC) levels at first follow-
 up assessment. JB Smerage, WE Barlow, D Hayes, WP
 Winer, B Leyland-Jones , G Srkalovic, S Tejwani, AF
 Schott, MA O’Rourke, D Lew, JR Gralow, RB Livingston,

GN Hortobagyi. San Antonio Breast Cancer Symposium
(December 10-14, 2013, San Antonio, TX), oral
presentation, abst. S5-07.
http://www.abstracts2view.com/sabcs13/view.php?nu=SABCS13L_1097

S0812 Phase IIB randomized double-blind placebo-controlled 11/1/2011 n/a

biomarker modulation study of high dose vitamin D in
premenopausal women at high-risk for breast cancer:
SWOG S0812. KD Crew, DL Lew, D Hershman, S Refice,
G Anderson, G Hortobagyi, GE Goodman, P Brown.
San Antonio Breast Cancer Symposium (“TIPS”),
(December 10-14, 2013, San Antonio, TX),
 poster presentation, abstr. OT3-3-02.
(also under Prevention Committee)
http://www.abstracts2view.com/sabcs13/view.php?nu=SABCS13L_1326

S1207 A phase III randomized, placebo-controlled clinical trial pending
 Activation evaluating the use of adjuvant endocrine therapy +/- one
 year of everolimus in patients with high-risk, hormone receptor-(HR)
 positive and Her2-neu-negative breast cancer: SWOG/NSABP
 S1207. M Chavez-MacGregor, WE Barlow, AM Gonzalez-Angulo,
 P Rastogi, EP Mamounas, PA Ganz, AF Schott, S Paik, DL
 Lew, H Bando, GN Hortobagyi. American Society of Clinical
 Oncology Annual Meeting (May 31-June 4, 2013, Chicago, IL),
 “Trials in Progress,” general poster session. Journal of Clinical
 Oncology 31(suppl; abstr TPS657), 2013.
 http://abstracts2.asco.org/AbstView_132_118004.html

C49907 The effect of renal function on outcomes in the adjuvant 7/15/02 12/29/06
 treatment of older women with breast cancer. An ancillary
 data study of CALGB/CTSU 49907 (Alliance). SM Lichtman,
 C Cirrincione, A Hurria, A Jatoi, J Gralow, HJ Cohen, HB
 Muss. American Society of Clinical Oncology Annual
 Meeting (May 31-June 4, 2013, Chicago, IL), poster
 discussion. Journal of Clinical Oncology 31(suppl;
 abstr 9515), 2013.
 http://abstracts2.asco.org/AbstView_132_111625.html

C40603 Impact of the addition of carboplatin (Cb) and/or 6/1/10 8/31/12

bevacizumab (B) to neoadjuvant weekly paclitaxel (P)
followed by dose-dense AC on pathologic complete response
(pCR) rates in triple-negative breast cancer (TNBC): CALGB
40603 (Alliance). W Sikov, D Berry, CM Perou , B Singh, C
Cirrincione, S Tolaney, CS Kuzma,TJ Pluard, G Somlo, E Port,
M Golshan, JR Bellon, D Collyar, OM Hahn, LA Carey, C Hudis,
EP Winer. San Antonio Breast Cancer Symposium (December
10-14, 2013, San Antonio, TX), oral presentation, abstr. S5-01,
2013.
http://www.abstracts2view.com/sabcs13/view.php?nu=SABCS13L_458

E1199/E2197 Prognostic value of tumor-infiltrating lymphocytes (TILs) 12/1/99 1/8/02
 in two phase III randomized adjuvant breast cancer
 trials: ECOG 2197 and ECOG 1199. S Adams, R Gray,
 S Demaria, LJ Goldstein, EA Perez, LN Shulman, S
 Martino, NE Davidson, GW Sledge, JA Sparano, S

Bavde. San Antonio Breast Cancer Symposium
(December 10-14, 2013, San Antonio, TX),
oral presentation, abst. S1-07.
http://www.abstracts2view.com/sabcs13/view.php?nu=SABCS13L_906

N9831 The relationship between quantitative HER2 gene 7/1/00 4/30/05
 expression by the 21-gene RT-PCR assay and adjuvant
 trastuzumab (H) benefit in NCCTG (Alliance) N9831.
 EA Perez, SM Butler, AC Dueck, F Baehner, F Jamshidian,
 DB Cherbavaz, EA Thompson, S Shak, PA Kaufman, NE
 Davidson, J Gralow, Y Asmann, KV Ballman. Journal of
 Clinical Oncology 31(suppl;abstr 520, 2013.
 http://meetinglibrary.asco.org/content/114939-132

SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2012
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

Breast Manuscripts Published (2012)

S0226 Combination anastrozole and fulvestrant in metastatic breast 4/1/04 7/1/09
 in metastatic breast cancer. R Mehta, W Barlow, K Albain, T
 Vandenberg, S Dakhil, N Tirumali, DL Lew, DF Hayes, JR Gralow,
 R Livingston, GN Hortobagyi. New England Journal of Medicine
 367(5):435-444, 2012. PMID22853014; PMC3951300
 http://www.ncbi.nlm.nih.gov/pubmed/22853014

S0316 A prospective analysis of the influence of older age on 8/1/04 6/15/08
 physician decision-making when considering enrollment
 to breast cancer clinical trials (SWOG S0316). SH Javid,
 JM Unger, JR Gralow, CM Moinpour, AJ Wozniak, JW
 Goodwin, PN Lara, PA Williams, LF Hutchins, CC Gotay,
 KS Albain. The Oncologist, 17(9):1180-90, 2012.
 PMID22723506; PMC3448411
 http://www.ncbi.nlm.nih.gov/pubmed/22723506

S0430 Phase II trial of simple oral therapy with capecitabine and 8/15/05 9/1/07
 cyclophosphamide in patients with metastatic breast cancer.
 A Schott, B Barlow, K Albain, H Chew, J Wade, K Lanier, D
 Lew, D Hayes, J Gralow, R Livingston, G Hortobagyi. The
 Oncologist 17(2):179-87, 2012. PMID22267853; PMC3286166
 http://www.ncbi.nlm.nih.gov/pubmed/22267853

S1007 Design of a clinical trial for testing the ability of a continuous 01/15/11 n/a
 marker to predict therapy benefit. WE Barlow. In J Crowley
 and A Hoering (Editors). Handbook of Statistics in Clinical
 Oncology, 3rd Ed. CRC Press, 2012, Ch. 19, p. 293-304.
 [Book Chapter – PMCID or NIHMSID not applicable]
 (note: also listed under OCE Committee)

S1007 The value of comparative effectiveness research: projected 01/15/11 n/a
 return on investment of the RxPONDER trial (SWOG S1007).
 W Wong, SD Ramsey, W Barlow, LP Garrison, DL Veenstra.
 Contemporary Clinical Trials, 33(6):1117-23, 2012.
 PMID2298189; PMC3486702
 http://www.ncbi.nlm.nih.gov/pubmed/22981891
 (also reported under OCE Committee)

C40101 Six cycles of doxorubicin and cyclophosphamide or paclitaxel 6/15/02 7/30/10
 are not superior to four cycles as adjuvant chemotherapy for
 breast cancer in women with zero to three positive axillary
 lymph nodes: Cancer and Leukemia Group B40101. LN
 Shulman, CT Cirrincione, DA Berry, HP Becker, EA Perez, R
 O’Regan, S Martino, JN Atkins, E Mayer, CJ Schneider, G
 Kimmick, L Norton, H Muss, EP Winer, C Hudis. Journal of
 Clinical Oncology 30(33):4071-4076, 2012.
 PMID22826271; PMC3494835
 http://www.ncbi.nlm.nih.gov/pubmed/22826271

E1199 Race and hormone receptor-positive breast cancer outcomes 12/1/99 1/8/02
in a randomized chemotherapy trial. JA Sparano, M Wang,
F Zhao, V Stearns, S Martino, J Ligibel, EA Perez, T Saphner,
A Wolff, G Sledge, Jr., WC Wood, NE Davidson. Journal of the
National Cancer Institute 104(5):406-14, 2012. PMID22250182;
PMC3295746

 http://www.ncbi.nlm.nih.gov/pubmed/22250182

E1199 Neuropathy is not associated with clinical outcomes in patients

receiving adjuvant taxane-containing therapy for operable
breast cancer. BP Schneider, F Zhao, M Wang, V Stearns,
S Martino, V Jones, EA Perez, TJ Saphner , A Wolff, G
Sledge, Jr , WC Wood, NE Davidson.Journal of Clinical
Oncology 30(25):3051-3057, 2012. PMID22826271;
PMC3494835
 http://www.ncbi.nlm.nih.gov/pubmed/22826271

E1199 Obesity at diagnosis is associated with inferior outcomes in 12/1/99 1/8/02
E3189 hormone receptor-positive operable breast cancer. JA
E5188 Sparano, M Wang, F Zhao, V Stearns, S Martino, JA

Ligibel, EA Perez, T Saphner, AC Wolff, GW Sledge, WC
 Wood, J Fetting, NE Davidson. Cancer 118(23):5937-46,
2012. PMID:22926690;PMC3586227

 http://www.ncbi.nlm.nih.gov/pubmed/22926690

E2197 Prognostic value of biologic subtype and the 21-gene 7/1/00 4/30/05
 recurrence score relative to local recurrence after breast
 conservation treatment with radiation for early stage breast
 carcinoma: results from the Eastern Cooperative Oncology
 Group E2197 study. L Solin , R Gray, L Goldstein, A Recht, F
 Baehner, S Shak, S Badve, EA Perez, L Shulman S Martino,
 NE Davidson, GW Sledge, J Sparano. Breast Cancer Research
 and Treatment 134(2):683-692, 2012. PMID22547108;
 PMC3552372
 http://www.ncbi.nlm.nih.gov/pubmed?term=solin%20l%20E2197

EBCTCG/S8814 Comparisons between different polychemotherapy 5/15/89 8/1/95
 Regimens for early breast cancer: meta-analyses of long-
 term outcome among 100,000 women in 123 randomised trials.
 Early Breast Cancer Trialists’ Collaborative Group (EBCTCG), R
 Peto, C Davies, J Godwin, R Gray, HC Pan, M Clarke, D Cutter,
 S Darby, P McGale, C Taylor, YC Wang, J Bergh, A DiLeo, K Albain,
 S Swain, M Piccart, K Pritchard. Lancet 379(9814):432-444, 2012.
 PMID: 22152853; PMC3273723
 http://www.ncbi.nlm.nih.gov/pubmed/22152853

B-34 (NSABP) Oral clodronate for adjuvant treatment of operable breast 11/102 3/31/04
 cancer (National Surgical Adjuvant Breast and Bowel Project
 protocol B-34: a multicenter, placebo-controlled, randomized
 trial. AH Paterson, SJ Anderson, BC Lembersky, L Fehrenbacher,
 CI Falkson, KM King, LM Weir, AM Brufsky, S Dakhil, T Lad, L
 Baez-Diaz, JR Gralow, A Robidoux, EA Perez, P Zheng, CE
 Geyer, SM Swain, JP Costantino, EP Mamounas. Lancet
 Oncology,13(7):734-742, 2012 . PMID22704583
 http://www.ncbi.nlm.nih.gov/pubmed/22704583

N9831 Predictability of adjuvant trastuzumab benefit in N9831 7/1/00 4/30/05
 patients using the ASCO/CAP HER21-positivity criteria.
 EA Perez, AC Dueck, AE McCullough, MM Reinholz, KS
 Tenner, NE Davidson, J Gralow, LN Harris, LA Kutteh,
 DW Hillman, RB Jenkins, B Chen. Journal of the National
 Cancer Institute 104(2):159-162, 2012. PMID22138096;
 PMC3260130
 http://www.ncbi.nlm.nih.gov/pubmed/22138096

Breast Abstracts Published/Presented (2012)

S0715 SWOG S0715: randomized placebo-controlled trial of 9/15/09 2/1/11
 acetyl-l-carnitine for the prevention of taxane induced
 neuropathy in women undergoing adjuvant breast cancer
 therapy. D Hershman, J Unger, K Crew, C Moinpour, L
 Minasian, L Hansen, D Lew, P O’Kane, J Wade, S Wong,
 G Hortobagyi, F Meyskens, K Albain. American Society of
 Clinical Oncology 2012 Annual Meeting (June 1-5, 2012,
 Chicago, IL), poster discussion; J Clin Oncol 30, 2012
 (suppl; abstr 9018).
 http://abstract.asco.org/AbstView_114_95515.html
 [also listed under Cancer Survivorship Committee]

S1200 Methods for standardizing true and sham acupuncture in a 3/27/12
 multicenter randomized trial to reduce joint symptoms related
 to aromatase inhibitors in women with early stage breast cancer
 (SWOG 1200). H Greenlee, KD Crew, J Capodice, A Jeffres,
 D Awad, J Unger, D Lew, JA Hartline, L Hansen, DL Hershman.
 Society of Integrative Oncology (October 8-10, 2012, Albuquerque,
 NM), oral presentation. [also listed under Symptom
 Control/QOLCommittee]
 http://www.integrativeonc.org/index.php/component/option,com_dropbox/Itemid,200/view,dropbox/

S1207 A phase III randomized, placebo-controlled clinical trial pending activation
 evaluating the use of adjuvant endocrine therapy +/- one
 year of everolimus in patients with high-risk, hormone
 receptor-(HR) positive and Her2-neu negative breast cancer:
 SWOG/NSABP S1207. M Chavez-MacGregor, WE Barlow,
 AM Gonzalez-Angulo, P Rastogi, EP Mamounas, PA Ganz,
 AF Schott, S Paik, DL Lew, H Bandos, GN Hortobagyi. San
 Antonio Breast Cancer Symposium (December 4-8, 2012,
 San Antonio, TX), submitted 6/12/12. [TIP format]; accepted,
 poster presentation – ongoing trials); Cancer Research

suppl):570S abst. OT2-2-04, 2012.
http://www.sabcs.org/UserPortal/Documents/SABCS_2012_Abstract_Book.pdf 72(24

PAACT-1 Patient-reported cognitive impairments among women with 5/1/06 8/20/10
ECOG breast cancer randomized to hormonal therapy alone versus
 chemotherapy followed by hormonal therapy: results from the
 TAILORx trial (PACCT-1). LI Wagner, R Gray, G Sledge, T
 Whelan, JA Zujewski, D Hayes, C Geyer, EC Dees, J Sparano.
 International Cognition and Cancer Taskforce Meeting (March
 15-17, 2012, Paris, France), poster presentation.
 http://www.canceropole-nordouest.com/fileadmin/user_upload/Mini-

sites/ICCTF2012/programmecompletICCTF2012.pdf

SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2011
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

BREAST MANUSCRIPTS PUBLISHED (2011)

S0012 SWOG 0012: A phase III comparison of standard 5/1/01 12/1/05
 doxorubicin and cyclophosphamide versus weekly
 doxorubicin and daily oral cyclophosphamide plus
 G-CSF as neoadjuvant therapy for inflammatory and
 locally advanced breast cancer. GK Ellis, WE Barlow,
 JR Gralow, GN Hortobagyi, CA Russell, ME Royce,
 EA Perez, D Lew, RB Livingston. Journal of Clinical

Oncology , 29(8):1014-1021, 2011. PMID21220618;
PMC3024910
http://www.ncbi.nlm.nih.gov/pubmed?term=ellis%20gk%20SWOG%200012

S0215 SWOG S0215: A phase II study of docetaxel and vino- 9/15/02 1/1/07
 relbine plus filgrastim with weekly trastuzumab for HER2-
 positive, stage IV breast cancer. RB Livingston, WE Barlow,

JJ Kash, KS Albain, JR Gralow, D Lew, LE Flaherty, ME Royce,
GN Hortobagyi. Breast Cancer Research and Treatment,
130(1):123-131, 2011. PMID21826527; PMC3513946

 http://www.ncbi.nlm.nih.gov/pubmed/21826527

S0221 Genetic predictors of taxane-induced neurotoxicity in a 11/1/03 n/a

SWOG phase III intergroup adjuvant breast cancer treatment
trial (S0221). L Sucheston, H Zhao, S Yao, G Zirpoli, S Liu,
W Barlow, HCF Moore, G Budd, D Hershman, W Davis, G
Ciupak, J Stewart, C Isaacs, T Hobday, M Salim, G Hortobagyi,
J Gralow, R Livingston, K Albain, D Hayes, C Ambrosone.
Breast Cancer Research and Treatment 130(3):993-1002, 2011.
PMID21766209; PMC3532924
http://www.ncbi.nlm.nih.gov/pubmed/?term=sucheston+l+genetic+predictors

S9410 p53 expression in node-positive breast cancer patients: 7/1/94 4/15/97
(C9344) results from the cancer and leukemia group B 9344 trial
 (159905). JF Lara, AD Thor, LG Dressler, G Broadwater,

IJ Bleiweiss, S Edgerton, D Cown, LJ Goldstein, S Martino,
JN Ingle, IC Henderson, L Norton, EP Winer, CA Hudis,
MJ Ellis, DA Berry, DF Hayes. Clinical Cancer Research
17(15):5170-5178, 2011.PMID21693655; PMC3149770
http://www.ncbi.nlm.nih.gov/pubmed?term=Lara%20JF%20p53

S9514 (ECOG) Phase III double-blind, placebo-controlled, prospective 12/1/95 11/1/99
(EB193) randomized trial of adjuvant tamoxifen vs. tamoxifen and

fenretinide in postmenopausal women with positive receptors
(EB193): an intergroup trial coordinated by the Eastern
Cooperative Oncology Group. RD Rao, MA Cobliegh,
R Gray, ML Graham, L Norton, S Martino, GT Budd, JN
Ingle, WC Wood. Medical Oncology 28 Suppl 1:S39-47,
2011. PMID20878269
http://www.ncbi.nlm.nih.gov/pubmed/20878269

S9623/Multiple High dose chemotherapy with autologous stem cell support
 as adjuvant therapy in breast cancer: overview of 15 randomized
 trials. DA Berry, NT Ueno, MM Johnson, X Lei, J Caputo, S
 Rodenhuis, WP Peters, RC Leonard, WE Barlow, MS Tallman, J
 Bergh, UA Nitz, AM Gianni, RL Basser, AR Zander, RC Coombes,
 H Roche, Y Tokuda, EGE de Vries, GN Hortobagyi, JP Crown, P
 Pedrazzoli, M Bregni, T Demirer. Journal of Clinical Oncology,
 29(24):3214-3223, 2011. PMID21768471 (review article not
 within scope of Public Access Policy)
 http://www.ncbi.nlm.nih.gov/pubmed/21768471

CTSU/B-30 Menstrual history and quality-of-life outcomes in women 11/1/02 3/31/04
 with node-positive breast cancer treated with adjuvant
 therapy on the NSABP B-30 trial. PA Ganz, SR Land, CE
 Geyer, RS Cecchini, JP Costantino, ER Pajon, L Fehrenbacher,
 JN Atkins, JA Polikoff, VG Vogel, JK Erban, RB Livingston, EA
 Perez, EP Mamounas, N Wolmark, SM Swain. Journal of Clinical
 Oncology 29(9):110-1116, 2011. PMID21300930; PMC3083866
 http://www.ncbi.nlm.nih.gov/pubmed/21300930

C9741 Cancer and Leukemia Group B pathology committee 7/1/98 3/31/99
 guidelines for tissue microarray construction representing
 multicenter prospective clinical trial tissues. D Rimm,
 T Nielsen, S Jewel, D Rohrer, G Broadwater, F. Waldman,
 K Mitchell, B Singh, G Tsongalis, W Frankel, W Magliocco,
 J Lara, E His, I Bleiweiss, S Badve, B Chen, P Ravdin,
 R Schilsky, A Thor, D Berry. Journal of Clinical Oncology
 2011. PMID21519016; PMC3107745
 http://www.ncbi.nlm.nih.gov/pubmed?term=rimm%20d%20pathology%20committee

MA.32 (NCIC) Evaluation of metformin in early breast cancer: a modification 9/15/10 1/22/13

of the traditional paradigm for clinical testing of anti-cancer
agents. PJ Goodwin, V Stambolic, J Lemieux, BE Chen, WR
Parulekar, KA Gelmon, DL Hershman, TJ Hobday, JA Ligibel,
L Mayer, KI Pritchard, TJ Whelan, P Rastogi, LE Shepherd.
Breast Cancer Research and Treatment 126(1):215-220, 2011.
PMID20976543

 http://www.ncbi.nlm.nih.gov/pubmed/?term=MA.32

N9831 C-MYC alterations and association with patient outcome 7/1/00 4/30/05
 in early-stage HER2-positive breast cancer from the North
 Central Cancer Treatment Group N9831 adjuvant trastuzumab
 Trial. EA Perez, RB Jenkins, AC Dueck, AE Wiktor, PP
 Bedroske, SK Anderson, RP Kettering, WR Sukov, K Kanehira,

B Chen,XJ Geiger, CA Andorfer, AE McCullough, NE Davidson,
S Martino, GW Sledge, PA Kaufman, LA Kutteh, JR Gralow, LN
Harris, JN Ingle, WL Lingle, MM Reinhold. Journal of Clinical
Oncology 29(6):651-659, 2011.PMID21245420;PMC3056653
http://www.ncbi.nlm.nih.gov/pubmed/21245420

N9831 Sequential versus concurrent trastuzumab in adjuvant 7/1/00 4/30/05

chemotherapy for breast cancer. EA Perez, VJ Suman,
 NE Davidson, JR Gralow, PA Kaufman, DW Visscher, B
 Chen, JN Ingle, SR Dakhil, J Zujewski, A Moreno-Aspitia,
 TM Pisansky, RB Jenkins. Journal of Clinical Oncology,
 29(34):4491-7, 2011. PMID22042958; PMC3236650
 http://www.ncbi.nlm.nih.gov/pubmed/22042958

N9831/ B-31 Four-year follow-up of trastuzumab plus adjuvant chemo- 7/1/00 4/30/05

therapy for operable human epidermal growth factor receptor
2-positive breast cancer: joint analysis of data from NCCTG
N9831 and NSABP B-31. EA Perez, EH Romond, VJ Suman,
J-H Jeong, NE Davidson, CE Geyer Jr, S Martino, EP Mamounas,
PA Kaufman, N Wolmark. Journal of Clinical Oncology
29(25):3366-3373, 2011.PMID21768458; PMC3164242

 http://www.ncbi.nlm.nih.gov/pubmed/21768458

None American Society of Clinical Oncology clinical practice n/a n/a

guideline update on the role of bone modifying agents
in metastatic breast cancer. CH Van Poznak, S Temin,
GC Yee, NA Janjan, WE Barlow, JS Biermann, LD
Bosserman, C Geoghegan, BE Hillner, RL Theriault, DS
Zuckerman, JH Von Roenn. Journal of Oncology Practice

 7(2)117-121, 2011. PMID 21343561; PMC3051857
 http://www.ncbi.nlm.nih.gov/pubmed/21731520

None Measuring the performance of markers for guiding n/a n/a
 treatment decisions. H Janes, MS Pepe, PM Bossuyt,
 WE Barlow. Annals of Internal Medicine 154(4):253-259,
 2011. PMID21320940; PMC3085402
 http://www.ncbi.nlm.nih.gov/pubmed?term=janes%20h%20measuring

None American Society of Clinical Oncology executive summary n/a n/a
 of the clinical practice guideline update on the role of bone
 modifying agents in metastatic breast cancer. CH Van Poznak,
 S Temin, GC Yee, NA Janjan, WE Barlow, JS Biermann, LD
 Bosserman, C Geoghegan, BE Hillner, RL Theriault, DS
 Zuckerman, JH Von Roenn. Journal of Clinical Oncology
 29(9):1221-1227, 2011. PMID21343561 (review article not
 within scope of Public Access Policy).
 http://www.ncbi.nlm.nih.gov/pubmed/21731520

BREAST ABSTRACTS PUBLISHED/PRESENTED (2011)

S0221 First analysis of SWOG S0221: A phase III trial comparing 11/01/03 n/a
 chemotherapy schedules in high risk early breast cancer.

GT Budd, WE Barlow, HCF Moore, TJ Hobday, JA Stewart,
C Isaacs, M Salim, JK Cho, K Rinn, KS Albain, HK Chew,
GV Burton, TD Moore, G Srkalovic, BA McGregor, LE Flaherty,
RB Livingston, D Lew, J Gralow, GN Hortobagyi. American
Society of Clinical Oncology, 2011 annual meeting (June 4-8,
2011, Chicago, IL),oral presentation; Journal of Clinical
Oncology 29:(suppl; abstr 1004), 2011.
http://www.asco.org/ASCOv2/Meetings/Abstracts?&vmview=abst_detail_view&confID=102&abstractID=74054

S0221 Effect of physician recommendation on multivitamin and 11/1/03 n/a
 and antioxidant supplement use during chemotherapy in

an adjuvant trial for breast cancer (SWOG S0221). G
Zirpoli, PM Brennan, CC Hong, SC McCann, JM Unger,
G Budd, D Hershman, J Stewart, C Isaacs, T Hobday,
M Salim, G Hortobagyi, J Gralow, K Albain, D Hayes,
C Ambrosone. Association for Cancer Research 102nd
Annual Meeting (April 2-6, 2011, Orlando, FL),
poster presentation.

S0226 A phase III randomized trial of anastrozole 4/1/04 7/1/09
 versus anastrozole and fulvestrant as first-line
 therapy for postmenopausal women with metastatic
 breast cancer: SWOG S0226. RS Mehta, WE Barlow,
 KS Albain, TA Vandenberg, SR Dakhil, NR Tirumali,
 DL Lew, DF Hayes, JR Gralow, RB Livingston, GN
 Hortobagyi. San Antonio Breast Cancer Symposium
 2011 Meeting, oral presentation, abstract S1-1.
 http://www.abstracts2view.com/sabcs11/view.php?nu=SABCS11L_827

S0927 SWOG S0927: a randomized placebo-controlled 2/1/12
 trial of omega-3-fatty acid for the control of
 aromatase inhibitor (AI)-induced musculoskeletal

pain in women with early stage breast cancer. DL
Hershman, J Unger, KD Crew, C Moinpour, L Minasian,
L Hansen, D Lew, K Kaberle, J Wade, F Meyskens.
San Antonio Breast Cancer Symposium 2011 Meeting,
“Ongoing Trials” category; poster presentation, abstract OT2-07-02.
http://www.abstracts2view.com/sabcs11/view.php?nu=SABCS11L_735

S1007 SWOG S1007: A phase III, randomized clinical 01/15/11 n/a
 trial of standard adjuvant endocrine therapy +/-
 chemotherapy in patients with 1-3 positive nodes,

hormone receptor (HR)-positive and HER2-negative
breast cancer with recurrence score (RS) of 25 or
less. AM Gonzalez-Angulo, WE Barlow, JR Gralow,
F Meric-Bernstam, DF Hayes, CM Moinpour, SD
Ramsey, A Schott, D Sparks, KS Albain, GN
Hortobagyi. ASCO 2011 annual meeting (June 4-8,
2011, Chicago, IL), “Trials in Progress” poster
presentation; Journal of Clinical Oncology 29:
(suppl; abstr TPS104), 2011.
http://www.asco.org/ASCOv2/Meetings/Abstracts?&vmview=abst_detail_view&confID=102&abstractID=76547

S1007 Incorporating comparative effectiveness research 01/15/11 n/a
study endpoints into the treatment for positive node,
endocrine responsive breast cancer (RxPONDER)
study. SD Ramsey, WE Barlow, C Moinpour, AM
Gonzalez-Angulo, GN Hortobagyi, DLVeenstra, LP
Garrison, SR Tunis, LH Baker. ASCO 2011 annual
meeting (June 4-8, 2011, Chicago, IL), “Trials in
Progress” poster presentation; Journal of Clinical
Oncology 29: (suppl; abstr TPS101), 2011.
http://www.asco.org/ASCOv2/Meetings/Abstracts?&vmview=abst_detail_view&confID=102&abstractID=82693

S1007 A randomized phase III clinical trial of standard 01/15/11 n/a
 adjuvant endocrine therapy +/- chemotherapy in

patients with 1-3 positive nodes, hormone receptor
(HR)-positive and HER2-negative breast cancer with
recurrence score (RS) of 25 or less: SWOG S1007.
AM Gonzalez-Angulo, WE Barlow, JR Gralow, F Meric-
Bernstam, DF Hayes, CM Moinpour, SD Ramsey, A

 Schott, D Sparks, KS Albain, GN Hortobagyi. San
 Antonio Breast Cancer Symposium 2011 Meeting,
 “Ongoing Trials” category, poster presentation,
 abstract OT1-03-01.
 http://www.abstracts2view.com/sabcs11/view.php?nu=SABCS11L_678

S1007 Designing a randomized trial to test an interaction 01/15/11 n/a

of treatment and a continuous genomic assay.
WE Barlow. International Society for Clinical
Biostatistics 32nd Annual Conference (August
21-25, 2011, Ottawa, Canada) invited oral
presentation.

MA.32 (NCIC) A phase III randomized trial of metformin versus
placebo on recurrence and survival in early-stage

 breast cancer (BC) (NCIC Clinical Trials Group MA.32)
. W Parulekar, BE Chen, C Elliott, LE Shepherd, K

Gelmon, K Pritchard, T Whelan, IJ Ligibe, D Hershman,
I Mayer, T Hobday, P Rastogi, P, J Lemieux, P Ganz, V
Stambolic, PJ Goodwin. Journal of Clinical Oncology
29:(suppl; abstr TPS103), 2011. ASCO annual meeting,
Trials in Progress, poster presentation.

 http://meetinglibrary.asco.org/content/82573-102

SWOG
PUBLICATIONS LIST
BREAST COMMITTEE

2010
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

BREAST MANUSCRIPTS PUBLISHED/PRESENTED (2010)

S8814 Prognostic and predictive value of the 21-gene recurrence 5/15/89 8/1/95
 score assay in postmenopausal women with node-positive,
 oestrogen receptor-positive breast cancer on chemotherapy:
 a retrospective analysis of a randomized trial. KS Albain,
 W Barlow, S Shak, G Hortobagyi, RB Livingston, I-Tien Yah,
 P Ravdin, C Yoshizawa, F Baehner, N Davidson, G Sledge,
 E Winer, C Hudis, J Ingle, E Perez, K Pritchard, L Shepherd,
 JR Gralow, DC Allred, CK Osborne, DF Hayes. Lancet
 Oncology 11:55-65, 2010. PMID20005174; PMC3058239
 http://www.ncbi.nlm.nih.gov/pubmed/20005174

S8814 In the interest of full disclosure – Author’s reply 5/15/89 8/1/95
 (correspondence). KS Albain, WE Barlow. Lancet
 Oncology 11(4):315, 2010. PMID20359663
 (correspondence)
 http://www.ncbi.nlm.nih.gov/pubmed/20359661

S8897 Gene polymorphisms in cyclophosphamide metabolism 7/15/89 2/1/93
 pathway, treatment-related toxicity and disease-free
 survival in SWOG 8897 clinical trial for breast cancer.
 S Yao, W Barlow, K Albain, JY Choi H Zhao, R Livingston,
 W Davis, J Rae, IT YEH, L Hutchins, P Ravdin, S Martino,
 A Lyss, CK Osborne, M Abeloff, G Hortobagyi, DF Hayes,
 C Ambrosone. Clinical Cancer Research 16(24):6169-6176,

2010. PMID21169260; PMC3058716
http://www.ncbi.nlm.nih.gov/pubmed/21169260

S8897 Manganese superoxide dismutase polymorphism 7/15/89 2/1/93
 treatment-related toxicity and disease-free survival
 in SWOG 8897 clinical trial for breast cancer. S Yao,
 W Barlow, K Albain, JY Choi, H Shao, R Livingston,
 W Davis, J Rae, IT Yah, L Hutchins, P Ravdin, S
 Martino, A Lyss, K Osborne, M Abeloff, G Hortobagyi,
 D Hayes. Breast Cancer Treatment and
 Research 124:433-439, 2010 PMID20309628;
 PMC2968705
 http://www.ncbi.nlm.nih.gov/pubmed/20309628

S9114/C9082 Impact of high-dose chemotherapy on the ability to deliver 12/15/91 6/1/98

subsequent local-regional radiotherapy for breast cancer:
analysis of Cancer and Leukemia Group B Protocol 9082.

 LB Marks, C Cirrincione, TJ Fitzgerald, F Laurie, AS Glicksman,
J Vredenburgh, LR Prosnitz, EJ Shpall, M Crump, PG Richardson,
MW Schuster, J Ma, BL Peterson, L Norton, S Seagren, I Henderson,
DD Hurd, WP Peters; Cancer and Leukemia Group B; Southwest
Oncology Group; National Cancer Institute of Canada Clinical Trials
Group. Int. J. Radiat. Oncol. Biol. Phys. 76(5):1305-1313, 2010.
PMID19747781; PMC3670136
http://www.ncbi.nlm.nih.gov/pubmed/19747781

S9313 Multiplexed assessment of the Southwest Oncology 3/15/94 5/1/97
 Group directed intergroup breast cancer trial S9313 by
 AQUA shows both high and low levels of HER2 are
 associated with poor outcome. M Harigopal, WE
 Barlow, G Tedeschi, PL Porter, IT Yeh, C Haskell,
 R Livingston, GN Hortobagyi, G Sledge, C Shapiro,
 J Ingle, DL Rimm, DF Hayes. American Journal of

Pathology 176(4):1639-1647, 2010. PMC2843456;
PMID20150438
http://www.ncbi.nlm.nih.gov/pubmed/20858857

S0012 Screening for clonal hematopoiesis as a predictive 5/1/01 12/1/05
 marker for development of therapy-related myeloid
 neoplasia (t-MN) following neoadjuvant therapy for
 breast cancer: a Southwest Oncology Group study
 (S0012). ML Slovak, V Bedell, D Lew, KS Albain,
 GK Ellis, RB Livingston, S Martino, EA Perez, G
 Hortobagyi, D Sher, W Stock. Breast Cancer Res
 Treat 119(2):391-398, 2010. PMID19851858

PMC3024910
http://www.ncbi.nlm.nih.gov/pubmed/19851858

B-30 Longer therapy and iatrogenic amenorrhea improve 1/1/02 3/31/04
 breast cancer survival. S Swain, JH Jeong, CE Geyer,
 JP Costantino, ER Pajon, LF Fehrenbacher, J Atkins,
 J Polikoff, VG Vogel, JK Erban, P Rastogi, RB Livingston,
 EA Perez, EP Mamounas, SR Land, PA Ganz, N Wolmark.
 New England Journal of Medicine, 362(22):2053-2065,
 2010. PMID: 20519679; PMC2935316

http://www.ncbi.nlm.nih.gov/pubmed?term=ng%20k%20multivitamin

C49907 Adherence and persistence with oral adjuvant chemo- 7/15/02 12/29/06
 therapy in older women with early –stage breast cancer in
 CALGB 49907:adherence companion study 60104. A Partridge,
 L Archer, A Kornblith, J Gralow, D Grenier, E Perez, A Wolff,
 X Wang, Kastrissios, D Berry, C Hudis, E Winer, H Muss.
 Journal of Clinical Oncology 28(14):2418-2422, 2010.
 PMC2881723; PMID20368559
 http://www.ncbi.nlm.nih.gov/pubmed/20368559

MA.21 (NCIC) Cyclophosphamide, epirubicin, and fluorouracil versus 11/1/02 4/6/05

dose-dense epirubicin and cyclophosphamide followed by
paclitaxel versus doxorubicin and cyclophosphamide
followed by paclitaxel in node-positive or high-risk
node-negative breast cancer. M Burnell, MN Levine,
JW Chapman, V Bramwell, K Gelmon, B Walley, T
Vandenberg, H Chalchal, KS Albain, EA Perez, H Rugo,
K Pritchard, P O’Brien, LE Shepherd. Journal of Clinical
Oncology 28(1):77-82, 2010. PMID19901117; PMC2799234.
http://www.ncbi.nlm.nih.gov/pubmed/?term=albain+ks+epirubicin

N9831 HER2 and chromosome 17 effect on patient outcome in the 7/1/00 4/30/05
 N9831 adjuvant trastuzumab trial. EA Perez, MM Reinholz,
 DW Hillman, KS Tenner, MJ Schroeder, NE Davidson, S Martino,
 G Sledge, LN Harris, J Gralow, AC Dueck, RP Kettering, J Ingle, WL
 Lingle, PA Kaufman, DW Visscher, RB Jenkins. Journal of Clinical
 Oncology 28(28):4307-4315, 2010. PMID20697084; PMC2954132

http://www.ncbi.nlm.nih.gov/pubmed/20697084

None Recommendations for research priorities in breast cancer n/a n/a
 by the coalition of cancer cooperative groups scientific
 leadership council: imaging and local therapy. JA Sparano,
 ED Pisano, JR White, KK Hunt, EP Mamounas, EA Perez,
 GN Hortobagyi, JR Gralow, RL Comis. Breast Cancer
 Research and Treatment 120(2):273-284, 2010.
 PMID: 20024613
 http://www.ncbi.nlm.nih.gov/pubmed/20024613

None Proceedings of the First Global Workshop on Breast n/a n/a

Cancer: pathways to the evaluation and clinical develop-
ment of novel agents for breast cancer. KS Albain, L Carey,
WJ Gradishar, JR Gralow, A Lipton, H Rugo, D Tripathy,
S Peck, T Abair, M Pegram. Clinical Breast Cancer, 10(6):
421-439, 2010. PMID21147685
http://www.ncbi.nlm.nih.gov/pubmed?term=albain%20k%20global%20workshop

BREAST ABSTRACTS PUBLISHED/PRESENTED (2010)

S0430 Simple oral therapy with capecitabine (CAPE) and 8/15/05 9/1/07

cyclophosphamide (CPA) for metastatic breast cancer
(MBC). AF Schott, D Lew, WE Barlow, KS Albain, HK
Chew, JL Wade, KS Lanier, HM Linden, GN Hortobagyi,
RB Livingston. Oral presentation, American Society for
Clinical Oncology, 2010 Annual Meeting; Journal of
Clinical Oncology 28:7s (suppl; abstr 1006), 2010;
oral.
http://www.asco.org/ASCOv2/Meetings/Abstracts?&vmview=abst_detail_view&confID=74&abstractID=4107
9

S8814 Potential tumor biologic causes of the racial survival 5/15/89 8/1/95
 disparity in ER-positive breast cancer adjuvant trials.
 KS Albain, WE Barlow, S Shak, GN Hortobagyi, DF

Hayes. Oral presentation, American Society for Clinical
Oncology, 2010 Annual Meeting; Journal of Clinical
Oncology 28:7s (suppl; abstr 3640), 2010; oral
http://www.asco.org/ASCOv2/Meetings/Abstracts?&vmview=abst_detail_view&confID=74&abstractID=5165
7

C40302 Fulvestrant with or without Lapatinib as Therapy for 9/1/06 7/14/10

Hormone Receptor Positive Advanced Breast Cancer:
A Double-Blinded, Placebo-Controlled, Randomized

 Phase III Study. H Burstein, W Barry, C Cirrincione,
HK Chew, S Tolaney, D Lake, T Pluard, K Blackwell,
E P Winer, C A Hudis. SABCS annual meeting; poster
discussion; Cancer Research; 70(24 suppl 2): abstr
PD05-01, 2010.
http://cancerres.aacrjournals.org/cgi/content/meeting_abstract/70/24_MeetingAbstracts/PD05-01

E1199 Obesity at diagnosis is associated with inferior outcomes 12/1/99 1/8/02
 in hormone receptor positive breast cancer. JA Sparano,
 M Wang, S Martino, V Jones, EA Perez, T Saphner, AC

Wolff, GW Sledge, WC Wood, J Fetting, NE Davidson.
San Antonio Breast Cancer Symposium, abst. #S2-1,
general session, 2010.
http://www.abstracts2view.com/sabcs10/view.php?nu=SABCS10L_500

N0733 N0733: Phase II trial of capecitabine and lapatinib plus or 8/15/08 6/8/12
 minus cixutumumab in HER2-positive breast cancer. P
 Haluska, MM Reinholz, AC Dueck, HM Linden, WL Lingle,
 AM Bernath, MC.Arbushites, H Youssoufian, HX Chen,
 EA Perez. ASCO annual meeting, “Trials in Progress,”
 poster presentation; J Clin Oncol 28:15s:(suppl; abstr
 TPS129), 2010.
 http://meetinglibrary.asco.org/content/41264-74

N9831 c-MYC (MYC) protein expression and associations with 7/1/00 4/30/05

trastuzumab benefit in early-stage, HER2+ breast cancer
in context of the NCCTG adjuvant trial, N9831. MM Reinholz,
AC Dueck, AE Wiktor, WL Lingle, RB Jenkins, NE Davidson,
S Martino, PA Kaufman, LA Kutteh, GW Sledge, LN Harris,
JR Gralow, X Geiger, EA Perez. San Antonio Breast Cancer
Symposium, abst. #P2-09-08, poster session, 2010.
http://www.abstracts2view.com/sabcs10/view.php?nu=SABCS10L_797

NCIC CTG Quantitative protein and gene expression biomarkers of
MA.17 of tamoxifen and letrozole recurrence in the NCIC CTG MA.17
 cohort. DC Sgroi, DM Finkelstein, L Shepherd, JN Ingle, DL

Rimm, H Sasano, P Porter, M Pins, S Paik, A Ristimaki, KI
Pritchard, D Tu, PE Goss. San Antonio Breast Cancer
Symposium, abst. #P3-10-26, poster session, 2010.
http://www.abstracts2view.com/sabcs10/view.php?nu=SABCS10L_1117

NCIC CTG Final analysis of NCIC CTG MA.27: a randomized 8/15/03 7/31/08
MA.27 phase III trial of exemestane versus anastrozole in post-
 menopausal women with hormone receptor positive
 primary breast cancer. PE Goss, JN Ingle, MJ Ellis,
 GW Sledge, GT Budd, M Ragaglio, K Gelmon,

L Shepherd, KI Pritchard. San Antonio Breast Cancer
Symposium, abstr. #S1-1, general session, 2010.
http://www.abstracts2view.com/sabcs10/view.php?nu=SABCS10L_761

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST
BREAST COMMITTEE

2009
__
 DATE DATE
PROTOCOL PROTOCOL PROTOCOL
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED CLOSED
__

BREAST MANUSCRIPTS PUBLISHED/PRESENTED (2009)

** and *** Treatment quality and outcomes of African American versus 5/15/89 8/1/95
S8814/8897 Caucasian breast cancer patients: retrospective analysis of 7/15/89 2/1/93
 (2626) Southwest Oncology Group studies S8814/S8897. D.
 Hershman, J. Unger, WE Barlow, L Hutchins, S Martino,
 CK Osborne, RB Livingston, K Albain. Journal of Clinical
 Oncology 27(13):2157-2162, 2009. PMID: 19307504

S8814 Adjuvant chemotherapy and tamoxifen timing in Breast 5/15/89 8/1/95
 postmenopausal, endocrine-responsive breast cancer.
 KS Albain, SJ Green, PM Ravdin, WB Farrar, GV Burton,
 SJ Ketchel, CD Cobau, EG Levine, JN Ingle, KI Pritchard,
 AS Lichter, DJ Schneider, MD Abeloff, IC Henderson,
 L Norton, D Lew, WE Barlow, RB Livingston, S Martino,
 CK Osborne, for the Breast Cancer Intergroup of North

America. Lancet 374:2055-2063, 2009. PMID:
20004966

S8814 Racial disparities in survival within sex-specific cancers 5/15/89 8/1/95
(2552) but not other malignancies on Southwest Oncology

Group trials. KS Albain, SJ Green, PM Ravdin, WB Farrar,
GV Burton, SJ Ketchel, CD Cobau, EG Levine, JN Ingle,
KI Pritchard, AS Lichter, DJ Schneider, MD Abeloff, IC
Henderson, L Norton, D Lew, WE Barlow, RB Livingston,
S Martino, CK Osborne, for The Breast Cancer Intergroup
of North America. Journal of the NationalCancer Institute,
101(14):984-92, 2009. PMID: 19584328

S8897 Nitric oxide synthase (NOS3) variants and genes in related 7/15/89 2/1/93
(2648) pathways in breast cancer treatment outcomes among

women treated by CAF and CMF: Results from a Southwest
Oncology Group Trial (S8897). JY Choi, WE Barlow, K Albain,
CC Hong, JG Blanco, R Livingston, W Davis, JM Rae, IT Yeh,
LF Hutchins, P Ravdin, S Martino, AP Lyss, K Osborne, M
Abeloff, DF Hayes, CB Ambrosone. Clinical Cancer Research,
15(16):5258-66, 2009. PMID: 19671875

S8897 Myeloperoxidase genotypes and enhanced efficacy of 7/15/89 2/1/93
(2566) chemotherapy for breast cancer: results from an ancillary
 study to Southwest Oncology Group Trial S8897 (INT-
 0102). CB Ambrosone, W Barlow, W Reynolds, RB
 Livingston, IT Yeh, JY Choi, W Davis JM Rae, L Tang,
 L Hutchins, PM Ravdin, S Martino, CK Osborne,
 M Abeloff, AP Lyss, DF Hayes, KS Albain. Not
 accepted by Nature Medicine 6/08; not accepted
 JNCI 10/08; Journal of Clinical Oncology,
 27(30):4973-4979, 2009. PMID: 19752340

S9313 Outcome of patients with early-stage breast cancer 3/15/94 5/1/97
(2586) treated with doxorubicin-based adjuvant chemotherapy

 as a function of HER2 and TOP2A status.
 R Tubbs, WE Barlow, GT Budd, E Swain, P Porter, A
 Gown, IT Yeh, G Sledge, S Shapiro, J Ingle, C Haskell,
 K Albain, R Livingston, DF Hayes. Journal of Clinical
 Oncology 27:3881-3886, 2009. PMID: 19620488

N9831 Radiotherapy and adjuvant trastuzumab in operable 7/1/00 4/30/05
(2593) breast cancer: tolerability and adverse event data
 from the North Central Cancer Treatment Group phase
 III trial, N9831. MY Halyard, TM Pisansky, AC Dueck,

V Suman, L Pierce, L Solin, L Marks, N Davidson, S Martino,
P Kaufman, L Kutteh, SR Dakhil, EA Perez. Journal of
Clinical Oncology 27(16):2638-2644, 2009.
PMID: 19349549

BREAST MANUSCRIPTS SUBMITTED/ACCEPTED (2009)

S9313 Multiplexed assessment of the Southwest Oncology Group 3/15/94 5/1/97
(2676) directed intergroup breast cancer trial S9313 by AQUA

shows both high and low levels of HER2 are associated
with poor outcome. M Harigopal, WE Barlow, G Tedeschi,
PL Porter, IT Yeh, C Haskell, R Livingston, GN Hortobagyi,
G Sledge, C Shapiro, J Ingle, DL Rimm, DF Hayes.
Submitted to Clinical Cancer Research, 4/09; under
review 5/26/09; not accepted 6/09; submitted to
American Journal of Pathology 7/09.

S0012 SWOG 0012: A phase III comparison of standard 5/1/01 12/1/05
 doxorubicin and cyclophosphamide versus weekly
 doxorubicin and daily oral cyclophosphamide plus
 G-CSF as neoadjuvant therapy for inflammatory and
 locally advanced breast cancer. GK Ellis, WE Barlow,
 JR Gralow, GN Hortobagyi, CA Russell, ME Royce,
 EA Perez, D Lew, RB Livingston. (manuscript circulated
 to co-authors for review 6/30/09) Submitted to Journal
 of Clinical Oncology 12/17/09.

S0102 Southwest Oncology Group S0102: a phase II study 5/1/01 1/1/04
 of docetaxel and vinorelbine plus filigrastim for HER-2

negative, stage IV breast cancer. JR Gralow, WB Barlow,
D Lew, G Somlo, S Rivkin, S Taylor, L Wong, S Martino,
S Green, RL Livingston, GN Hortobagyi. Submitted to
Journal of Clinical Oncology, 11/09.

E2100 A randomized phase III trial of pacliltaxel versus 11/1/02 5/26/04
 paclitaxel plus bevacizumab (rumba QOL for VEGF)
 as first-line therapy for locally recurrent or metastatic

breast cancer: a trial coordinated by the Eastern
Cooperative Oncology Group (E2100). L Wagner,
M Wang, K Miller, NE Davidson, J Gralow, M Dickler,
M Cobleigh, E Perez, T Shenkier, D Cella. Not
accepted by Journal of Clinical Oncology 8/09;
pending submission to Cancer.

BREAST ABSTRACTS PUBLISHED/PRESENTED (2009)

S0221 Variants in the BRCA1/Fanconi-anemia repair pathway and 11/1/03 n/a
(2688) taxane-induced neuropathy in SWOG directed intergroup

study S0221. L Sucheston, H Zhao, S Yao, WE Barlow,
DL Hershman, GT Budd, H Moore, W Davis, G Ciupak, J
Stewart, C Isaacs, T Hobday, J Latreille, G Hortabagyi, J
Gralow, R Livingston, K Albain, DF Hayes, CB Ambronsone.
Poster presentation, 2009 San Antonio Breast Cancer
Symposium, abstract #2001.

S0316 The influence of older age on physician and patient decision- 8/1/04 6/15/08
 making regarding enrollment to breast cancer clinical trials.
 SH Javid, JM Unger, JR gralow, CM Moinpour, AJ Wozniak,
 JW Goodwin, PN Lara, PA Williams, LF Hutchins, CC Gotay,
 KS Albain. Poster presentation, 2009 San Antonio Breast Cancer
 Symposium, abstract #3077.

S8814 Prediction of 10-year chemotherapy benefit and breast 5/15/89 8/1/95
 cancer-specific survival by the 21-gene recurrence (RS)
 assay in node-positive, ER-positive breast cancer – an
 update of SWOG-8814 (INT0100). Poster discussion,
 (“late breaking”) San Antonio Breast Cancer Symposium,
 abstract #112, 2009.

E1199 Black race is associated with a worse outcome in patients 12/1/99 1/8/02
 with hormone receptor positive, HER2-normal breast cancer
 treated with adjuvant chemohormonal therapy. JA Sparano,
 M Wang, V Stearns, S Martino, V Jones, EA Perez, T Saphner,
 AC Wolff, GW Sledge, WC Wood, NE Davidson. General
 Session, 2009 San Antonio Breast Cancer Symposium,
 abstract #37.

E2197 Gene expression profiling of phenotypically-defined hormone 11/1/98 1/21/00
 Receptor positive breast cancer: evidence for increased
 transcriptional activity of the insulin growth factor receptor
 pathway and other pathways. JA Sparano, R Gray, LJ
 Goldstin, BH Childs, D Brassard, R Bugarini, S. Rowley,
 J Baker, S Shak, S Badve, FL Baehner, P Kenny, E
 Perez, LN Shulman, S Martino, GW Sledge, NE Davidson.
 Poster session, 2009 San Antonio Breast Cancer Symposium,
 abstract #5165.

N9831 Results of chemotherapy alone, with sequential or concurrent 7/1/00 4/30/05
 Addition of 52 weeks of trastuzumab in the NCCTG N9831
 HER2-positive adjuvant breast cancer trial. EA Perez, VJ
 Suman, NE Davidson, J Gralow, PA Kaufman, JN Ingle,
 SR Dakhil, JA Zujewski, TM Pisansky, RB Jenkins.
 General session, 2009 San Antonio Breast Cancer
 Symposium, abstract #80

* Presented
** Also reported under Cancer Survivorship Committee publications
*** Also reported under Health Disparities and Outcomes Committee

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2008

BREAST COMMITTEE

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

S8897/9342 Late cardiac effects of adjuvant chemotherapy in breast 7/15/89 2/1/93
(2385) cancer survivors treated on Southwest Oncology Group
 (SWOG) protocol S8897. PA Ganz, MA Hussey, CM Moinpour,
 JM Unger, LF Hutchins, SR Dakhil, JK Giguere, JW Goodwin,
 S Martino, KS Albain. Journal of Clinical Oncology
 26:1223-1230, 2008. PMID: 18227530
 http://www.ncbi.nlm.nih.gov/pubmed?term=ganz%20pa%20late%20cardiac%20effects

S9626 A phase III randomized placebo-controlled trial of two doses 4/15/98 5/1/00
(2357) of megestrol acetate as treatment for menopausal symptoms
 in women with breast cancer: Southwest Oncology Group
 study 9626. JW Goodwin, SJ Green, CM Moinpour,
 JD Bearden III, JK Giguere, CS Jiang, SM Lippman,
 S Martino, KS Albain. Journal of Clinical Oncology,
 26(10)1650-1656. 2008. PMID:18375894
 http://www.ncbi.nlm.nih.gov/pubmed?term=goodwin%20j%20megestrol

S0338 A phase II study of imatinib mesylate and capecitabine 6/15/04 12/15/05
(2547) in metastatic breast cancer. HK Chew, WE Barlow,
 K Albain, D Lew, A Gown, DF Hayes, J Gralow,

GN Hortobagyhi, R Livingston. Clinical Breast Cancer
8:511-515, 2008. PMID: 19073506; PMC3510680
http://www.ncbi.nlm.nih.gov/pubmed?term=chew%20h%20imatinib

B-33 Benefit from exemestane as extended adjuvant therapy 05/01/01 02/18/04
B33 after 5 years of adjuvant tamoxifen: intention-to-treat
 analysis of the National Surgical Adjuvant Breast and
 Bowel Project B-33 Trial. EP Mamounas, JH Jeong, DL
 Wickerham, RE Smith, P Ganz, SR Land, A Eisen, L
 Fehrenbacher, W Farrar, J Atkins, ER Pajon, VG Vogel,
 JF Kroener, L Hutchins, JN Ingle, CE Geyer, JP
 Costantino, N Wolmark. Journal of Clinical
 Oncology 26(12):1965-1971. PMID18332472
 http://www.ncbi.nlm.nih.gov/pubmed/18332472

E1199 Weekly paclitaxel in the adjuvant treatment of breast cancer. 12/1/99 1/8/02
(2498) JA Sparano, M Wang, S. Martino, V Jones, E Perez, TJ
 Saphner, AC Wolff, GW Sledge, WC Wood, NE Davidson.
 New England Journal of Medicine 358(16):1663-1671, 2008.

PMC2743943; PMID: 18420499
http://www.ncbi.nlm.nih.gov/pubmed/18420499

E2100 Association of vascular endothelial growth factor and 11/1/02 5/26/04
(2695) vascular endothelial growth factor receptor-2 genetic
 polymorphisms with outcome in a trial of paclitaxel
 compared with paclitaxel plus bevacizumab in advanced
 breast cancer: ECOG 2100. BP Schneider, M Wang,
 M Radovich, GW Sledge, S Badve, A Thor, DA
 Flockhart, B Hancock, N Davidson, J Gralow,
 M Dickler, EA Perez, M Cobleigh, T Shenkier,
 S Edgerton, KD Miller. Journal of Clinical Oncology
 27(8):1342, 2009. PMC2653128; PMID18824714.
 http://www.ncbi.nlm.nih.gov/pubmed/18824714

E2197 Concurrent doxorubicin plus docetaxel is not more 11/1/98 1/21/00

effective than concurrent doxorubicin plus cyclophosphamide
in operable breast cancer with 0 to 3 positive axillary nodes:
North American Breast Cancer Intergroup Trial E 2197.
LJ Goldstein, A O’Neill, JA Sparano, EA Perez, LN Shulman,
S Martino, NE Davison. Journal of Clinical Oncology 26(25):
4092-4099, 2008. PMID18678836; PMC2654376
http://www.ncbi.nlm.nih.gov/pubmed/18678836

E2197 Prognostic utility of the 21-gene assay in hormone receptor- 11/1/98 1/21/00
 positive operable breast cancer compared with classical
 clinicopathologic features. LJ Goldstein, R Gray, S Badve,
 BH Childs, C Yoshizawa, S Rowley, S Shak, FL Baehner,
 PM Ravdin, NE Davidson, GW Sledge Jr, EA Perez, LN
 Shulman, S Martino, JA Sparano. Journal of Clinical
 Oncology 26(25):4063-4071, 2008. PMID18678838;
 PMC2654377
 http://www.ncbi.nlm.nih.gov/pubmed/?term=goldstin+lj+prognostic+utility

E2197 Estrogen- and progesterone-receptor status in ECOG 2197: 11/1/98 1/21/00
(2568) comparison of immunohistochemistry by local and central
 laboratories and quantitative reverse transcription polymerase
 chain reaction by central laboratory. SS Badve, FL Baehner,
 RP Gray, BH Childs, T Maddala, ML Liu, SC Rowley, S Shak,
 ED Perez, LJ Shulman, S Martino, NE Davidson, GW Sledge,
 LJ Goldstein, JA Sparano. Journal of Clinical Oncology
 26(15): 2473-2481, 2008. PMID18487567
 http://www.ncbi.nlm.nih.gov/pubmed?term=Badve%20SS%20ECOG

JMA17(NCIC) Late extended adjuvant treatment with letrozole improves 11/15/98 8/31/02
 outcome in women with early-stage breast cancer who
 complete 5 years of tamoxifen. PE Goss, J Ingle, JL Pater,
 S Martino, NJ Robert, HB Ross, MJ Piccart, M Castiglione,
 LE Shepherd, KI Pritchard, RB Livingston, NE Davidson,L
 Norton, EA Perez, J Abrams, DA Camerson, MJ Palmer, D
 TU. Journal of Clinical Oncology 26(12):1948-1955, 2008.
 PMID18332475
 http://www.ncbi.nlm.nih.gov/pubmed/18332475

JMA17 (NCIC) Intent-to-treat analysis of the placebo-controlled trial of 11/15/98 8/31/02
 letrozole for extended adjuvant therapy in early breast
 cancer: NCIC CTG MA.17. JN Ingle, D Tu, JL Pater,
 H Muss, S Martino, NJ Robert, MJ Piccart, M Castiglione,
 LE Shepherd, K Pritchard, R Livingston, N Davidson, L
 Norton, E Perez, J Abrams, D Cameron, MJ Palmer, PE Goss.
 Annals of Oncology 19(5):877-882, 2008. PMID18332043.
 http://www.ncbi.nlm.nih.gov/pubmed/18332043

JMA17 (NCIC) Efficacy, toxicity, and quality of life in older women with 11/15/98 8/31/02
 early-stage breast cancer treated with letrozole or placebo
 after 5 years of tamoxifen: NCIC CTG intergroup trial MA.17.
 HB Muss, D Tu, JN Ingle, S Martino, N Robert, J Pater, T
 Whelan, M Palmer, M Piccart, LE Shepherd, KL Pritchard,
 Z He, PE Goss. Journal of Clinical Oncology, 26(12):1956-
 1964, 2008. PMID18332474
 http://www.ncbi.nlm.nih.gov/pubmed/18332474

None Recommendations for collection and handling of specimens n/a
(2589) from group breast cancer clinical trials, from onsite collection
 through shipping to the central bank. B Leyland-Jones, CB
 Ambrosone, M Ellis, R Enos, A Raji, M Pins, JA Zujewski,
 J Bartlett, S Hewitt, J Forbes, S Jewell. Journal
 of Clinical Oncology 26(34):5638-5644, 2008.
 PMC2651095; PMID18955459
 http://www.ncbi.nlm.nih.gov/pubmed/18955459

ABSTRACTS PRESENTED/PUBLISHED

**S0215 Phase II Southwest Oncology Group study of docetaxel 5/1/01 1/1/04
(2496) and vinorelbine plus filgrastim with weekly trastuzumab
 for HER2-positive, stage IV breast cancer. J Kash,
 WE Barlow, KS Albain, JR Gralow, D Lew, L Flaherty,

ME Royce, GN Hortobagyi, RB Livingston. Journal of
Clinical Oncology, 26(15S):49s, #1033, 2008.
http://www.asco.org/ASCO/Abstracts+%26+Virtual+Meeting/Abstracts?
&vmview=abst_detail_view&confID=55&abstractID=33986

S9313 Multiplexed AQUA-based assessment of SWOG 9313 3/15/94 5/1/97
(2603) shows prognostic value of continuous variable assessment.
 DL Rimm, M Harigopal. G Tedeschi, PL Porter, I-Tien Yeh,
 C Haskell, W Barlow, RB Livingston, G Hortobagyi, DF Hayes.
 San Antonio Breast Cancer Symposium, (poster presentation),
 abst. #704, 2008.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS08L_747

*CTSU/B-30/ NSABP B30: Definitive analysis of patient outcome 1/1/02 3/31/04
 (2505) from a randomized trial evaluating different schedules
 and combinations of adjuvant therapy containing
 doxorubicin, docetaxel and cyclophosphamide in
 women with operable, node-positive breast cancer.
 SM Swain, JH Jeong, CE Geyer, JP Costantino,
 ER Pajon, L Fehrenbacher, JN Atkins, JA Polikoff,
 VG Vogel, JK Erban, RB Livingston, E Perez, EP
 Eleftherios, P Mamounas, PA Ganz, SR Land,
 N Wolmark. San Antonio Breast Cancer
 Symposium, (oral presentation), abst. #75, 2008.
 http://www.abstracts2view.com/sabcs/view.php?nu=SABCS08L_1017

CTSU/B-30/ NSABP B-30: definitive analysis of quality of life (QOL) 1/1/02 3/31/04
(2620) and menstrual history (MH) outcomes from a randomized
 trial evaluating different schedules and combinations of
 Adjuvant therapy containing doxorubicin, docetaxel and
 cyclosphosphamide in women with operable, node positive
 breast cancer. PA Ganz, SR Land, CE Geyer, JP Costantino,
 ER Pajon, L Fehrenbacher, JN Atkins, JAPollikoff, VG Vogel,
 JK Erban, RB Livingston, EA Perez, EP Mamounas, N
 Wolmark, SM Swain. San Antonio Breast Cancer
 Symposium, (general session), abst. #76, 2008.

http://www.abstracts2view.com/sabcs/view.php?nu=SABCS08L_852
* Presented

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2007

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

9313 Sequenced compared with simultaneous anthracycline and Breast 3/15/94 5/1/97
(2257) cyclophosphamide in high-risk stage I and II breast cancer:
 final analysis from INT-0137 (S9313). HM Linden,
 CM Haskell, S Green, CK Osborne, GW Sledge, CL
 Shapiro, JN Ingle, D Lew, LF Hutchins, RB Livingston, S
 Martino. Journal of Clinical Oncology 25(6):656-661, 2007.

S9623 Intensive dose-dense compared with high-dose adjuvant Breast 7/1/96 2/15/01
(2335) chemotherapy for high-risk operable breast cancer:
 Southwest Oncology Group/Intergroup study 9623.
 HCF Moore, SJ Green, JR Gralow, SI Bearman, D Lew,
 WE Barlow, C Hudis, AC Wolff, JN Ingle, HK Chew,
 AD Elias, RB Livingston, S Martino. Journal of Clinical
 Oncology 25(13):1677-1682, 2007.

S9632/S9832 Impact of a peer-delivered telephone intervention for women CC
(2363) experiencing a breast cancer recurrence. CC Gotay, CM Breast
 Moinpour, JM Unger, CS Jiang, D Coleman, S Martino,
 BJ Parker, JD Bearden, S Dakhil, HM Gross, S Lippman,
 KS Albain. Journal of Clinical Oncology 25(15):2093-2099,
 2007.

ABSTRACTS PUBLISHED/PRESENTED

*8814 Prognostic and predictive value of the 21-gene recurrence Breast 5/15/89 8/1/95
(2427) score assay in postmenopausal, node-negative, ER-
 positive breast cancer (S8814, INT0100). K Albain,
 W Barlow, S Shak, G Hortobagyi, R Livingston, I Yeh,
 P Ravdin, C Yoshizawa, F Baehner, N Davidson,
 G Sledge, E Winer, C Hudis, J Ingle, E Perez, K Pritchard,
 L Shepherd, C Allred, K Osborne, D Hayes. San Antonio
 Breast Cancer Symposium #10, 2007.

*S0000 Impact of new external research results in an ongoing trial. CC 7/25/01 6/24/04
(2483) AK Darke, JL Hartline, P. Goodman. Journal of the

Society for Clinical Trials, #144, p.115, 2007.

S0012 Screening for clonal hematopoiesis as a predictive marker Breast 5/01/01 12/01/05
(2341) for development of t-AML follwoign adjuvant thereapy for
 breast cancer (S0012). ML Slovak, V Bedell, D Lew, KS
 Albain, GK Ellis, R Livingston, S Martino, E Perez, D Sher,
 W Stock. Proc of the American Society of Clinical Oncology,
 Journal of Clinical Oncology 25(18S):#11051, 2007.

S0102 Expression of the microtubule-associated protein, tau, Breast 5/1/01 1/1/04
(2414) predicts improved survival, but not response, to a
 combination of docetaxel and vinorelbine in HER-2
 negative metastatic breast cancer. JR Gralow,
 WE Barlow, AM Gown, LC Goldstein, PL Porter, IT Yeh,
 RB Livingston, DF Hayes. San Antonio Breast Cancer
 Symposium #2015, 2007.

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

E1199 Phase III study of doxorubicin-cyclophosphamide followed by Breast 12/1/99 1/8/02
2501 paclitaxel or docetaxel given every 3 weeks or weekly in
 operable breast cancer: Results of intergroup trial E1199.
 JA Sparano, M Wang, S Martino, V Jones, E Perez, TJ Saphner,
 AC Wolff, GW Gledge, WC Wood, NE Davidson. Journal of
 ClinicalOncology Proceedings of the American Society of Clinical
 Oncology, abstract #516, 2007.

E2197 SS Badve, FL Baehner, R Gray, B Childs, T Maddala, S Breast 11/1/98 1/21/00
 Rowley, S Shak, N Davidson, LJ Goldstein,J Sparano.
 Concordance of local and central laboratory hormone and
 HER2 receptor status in ECOG 2197.Journal of Clinical
 Oncology 25 (18S):21022, 2007.

N9831 A correlative study of cardiac biomarkers and left ventricular Breast 7/1/00 4/30/05
(2382) ejection fraction (LVEF) from N9831, a phase III randomized
 trial of chemotherapy and trastuzumab as adjuvant therapy for
 HER-2 positive breast cancer. L Kutteh, T Hobday, A Jaffe,
 B Laplante, D Hillman, P Kaufman, N Davidson, S Martino,
 E Perez. Proc of the American Society of Clinical
 Oncology, Journal of Clinical Oncology 25(18S):#579, 2007.

*Presented

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2006

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

9313 p27Kip1 and cyclin e expression and breast cancer Breast 3/15/94 5/1/97
(2359) survival after treatment with adjuvant chemotherapy.
 PL Porter, WE Barlow, IT Yeh, MG Lin, XP Yuan,
 E Donato, GW Sledge, CL: Shapiro, JN Ingle, CM
 Haskell, KS Albain, JM Roberts, RB Livingston, DF
 Hayes. Journal of the National Cancer Institute
 98(23):1723-1731, 2006.

ABSTRACTS PUBLISHED/PRESENTED

* S8814/S8897 Treatment quality and outcome of african American vs. 5/15/89 8/1/95
 European American breast cancer patients: Retrospective 7/15/89 2/1/93
 analysis of Southwest Oncology Group Studies S8814/S8897.
 D Hershman, J Unger, W Barlow, L Hutchins, S Martino,
 M Abeloff, L Norton, R Livingsston, K Osborne, K Albain.
 San Antonio Breast Cancer Symposium #3049, 2006.
 http://www.abstracts2view.com/sabcs06/view.php?nu=SABCS06L_1034

8897 Pharmacogenetics and breast cancer treatment outcomes: Breast 7/15/89 2/01/93
(2360) results on oxidative stress-related genotypes (MPO, MnSOD)
 from a Southwest Oncology Group intergroup trial (INT-0102).
 CB Ambrosone, W Barlow, IT Yeh, DF Hayes, W Davis, JM
 Rae, LF Hutchins, R Livingston, P Ravdin, S Martino, K Osborne,
 M Abeloff, AP Lyss, K Albain. Breast Cancer Research and
 Treatment 100(Suppl 1):S18 (#37), 2006.

9410 HER2 predicts benefit from adjuvant paclitaxel after AC Breast 7/1/94 4/15/97
(2277) in node-positive breast cancer: CALGB 9344. DF Hayes,
 A Thor, L Dressler, D Weaver, G Broadwater, L Goldstein,
 S Martino, J Ingle, IC Henderson, D Berry. Proc of the
 American Society of Clinical Oncology, Journal of
 Clinical Oncology 24(18S):#510, 2006.

S0012 SWOG 0012, a randomized phase III comparison of standard Breast 5/1/01 12/1/05
(2233) doxorubicin (A) and cyclophosphamide (C) followed by
 weekly paclitaxel (T) versus weekly doxorubicin and daily oral
 cyclophosphamide plus G-CSF (G) followed by weekly
 paclitaxel as neoadjuvant therapy for inflammatory and
 locally advanced breast cancer. GK Ellis, SJ Green,
 CA Russell, ME Royce, EA Perez, RB Livingston.
 Proc of the American Society of Clinical Oncology,
 Journal of Clinical Oncology 24(18S):#LBA537, 2006.

S0338 SWOG 0338: a phase II trial of imatinib mesylate in Breast 6/150/4 12/15/05
(2234) combination with capecitabine in metastatic breast cancer.
 H Chew, B Barlow, K Albain, D Lew, GT Budd, A Gown,
 J Gralow, RB Livingston. Proc of the American Society of
 Clinical Oncology, Journal of Clinical Oncology 24(18S):
 #10529, 2006.

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

N9831 Adjuvant radiotherapy (RT) and trastuzumad in stage Breast 7/1/00 4/30/05
 I-IIA breast cancer: toxicity data from North Central
 Treatment Group phase III trial N831. MY Halyard,
 TM Pisansky,, LJ Solin, LB Marks, LJ Pierce,, A Dueck,
 EA Perez. Journal of Clinical Oncology 24 (18S): 523,
 2006.

*Presented

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2005

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8851 Chemoendocrine therapy for premenopausal women with Breast 8/1/89 2/1/94
(2423) axillary lymph node-positive, steroid hormone receptor-
 positive breast cancer: results from INT 0101 (E5188).
 NE Davidson, AM O’Neill, AM Vukov, CK Osborne,
 S Martino, DR White, MD Abeloff. Journal of Clinical
 Oncology 23(25):5973-5982, 2005.

8897 Randomized, controlled trial of cyclophosphamide, Breast 7/15/89 2/1/93
(2042) methotrexate, and fluorouracil versus cyclophosphamide,
 doxorubicin, and fluorouracil with and without tamoxifen
 for high-risk, node-negative breast cancer. treatment results
 of Intergroup protocol INT-0102. LF Hutchins, SJ Green,
 PM Ravdin, D Lew, S Martino, M Abeloff, AP Lyss, C Allred,
 SE Rivkin, CK Osborne. Journal of Clinical Oncology 23(33):
 8313-8321, 2005.

8897 Sequencing of tamoxifen and radiotherapy after breast Breast 7/15/89 2/1/93
(2168) conserving surgery in early-stage breast cancer. LJ
 Pierce, LF Hutchins, SR Green, DL Lew, JR Gralow,
 RB Livingston, CK Osborne, KS Albain. Journal of
 Clinical Oncology 23(1):24-29, 2005.

JMA17 Randomized trial of letrozole following tamoxifen as extended Breast 11/15/98 8/31/02
(2208) adjuvant therapy in receptor-positive breast cancer: updated
 findings from NCIC CTG MA.17. PE Goss, JN Ingle, S Martino,
 NJ Robert, HB Muss, MJ Piccart, M Castiglione, D Tu, LE
 Shepherd, KI Pritchard, RB Livingston, NE Davidson, L Norton,
 EA Perez, JS Abrams, DA Cameron, MJ Palmer, JL Pater.
 Journal of the National Cancer Institute 97(17):1262-1271,
 2005.

N9831 Trastuzumab plus adjuvant chemotherapy for operable HER2 Breast 7/1/00 4/30/05
(2286) positive breast cancer. EH Romand, EA Perez, J Bryant,
 VJ Suman, CE Geyer, Jr, NE Davidson, E Tan-Chiu, S
 Martino, S Paik, PA Kaufman, SM Swain, TM Pisansky,
 L Fehrenbacher, LA Kutteh, VG Vogel, DW Visscher, G
 Yothers, RB Jenkins, AM Brown, SR Dakhil, EP Mamounas,
 WL Lingle, PM Klein, JN Ingle, N Wolmark. New England
 Journal of Medicine 353(16):1673-1684, 2005.

ABSTRACTS PUBLISHED/PRESENTED

*9313 Prognostic value of cell cycle regulators p27 and cyclin Breast 3/18/94 5/1/97
(2152) E: tissue microarray analysis of 1753 women enrolled in
 SWOG breast cancer trial 9313. PL Porter, W Barlow, IT
 Yeh, MG Lin, X Yuan, JN Ingle, CL Shapiro, GP Sledge,
 RB Livingston, DF Hayes. Proc of the American Society of
 Clinical Oncology, Journal of Clinical Oncology 23(16S):5s

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

 (#507), 2005.

S9623 SWOG/Intergroup 9623: a phase III comparison of Breast 7/1/96 2/15/01
(2205) intensive sequential chemotherapy to high dose
 chemotherapy and autologous hematopoietic
 progenitor cell support (AHPCS) for primary breast
 cancer in women with >4 involved axillary lymph nodes.
 SI Bearman, S Green, J Gralow, W Barlow, C Hudis,
 A Wolff, J Ingle, G Hortobagyi, R Livingston, S Martino.
 Proc of the American Society of Clinical Oncology,
 Journal of Clinical Oncology 23(16S):21s (#572), 2005.

S0102 HIGH expression of the microtubule-associated protein, tau, Breast 5/1/01 1/1/04
(2228) strongly predicts improved progression free and overall
 survival in patients with metastatic HER-2 negative breast
 cancers treated with docetaxel and vinorelbine plus filgrastim.
 AM Gown, DO Treaba, LC Goldstein, PL Porter, JR Gralow,
 RB Livingston, S Tam, I-T Yeh, DF Hayes, W Barlow, D Lew.
 Breast Cancer Research and Treatment 94(Suppl 1):S50 (#1035),
 2005.

*S0102 SWOG S0102: a phase II study of docetaxel (DOC) and Breast 5/1/01 1/1/04
(2157) Vinorelbine (VNR) + filgrastim for HER-2 negative, stage
 IV breast cancer. J Gralow, S Green, D Lew, W Barlow,
 K Dammann, G Somlo, S Rivkin, S Taylor, L Wong, R
 Livingston. Proc of the American Society of Clinical
 Oncology, Journal of Clinical Oncology 23(16S):20s (#567),
 2005.

C9741 Dose-dense (DD) AC followed by paclitaxel is associated with Breast 7/1/98 3/31/99
(2207) moderate, frequent anemia compared to sequential (S) and/or
 less (DD) treatment: update by CALGB on breast cancer
 intergroup trial C9741 with ECOG, SWOG, & NCCTG.
 ML Citron, DA Berry C Cirrincione, RB Livingston,
 W Gradishar, E Perez, H Muss, L Norton, E Winer,
 C Hudis. Proc of the American Society of Clinical
 Oncology, Journal of Clinical Oncology 23(16S):33s
 (#620), 2005.

C9741 Five year follow-up of INT C9741: dose-dense (DD) Breast 7/1/98 3/31/99
(2229) chemotherapy (CRx) is safe and effective. C Hudis,
 M Citron, D Berry, C Cirrincione, W Gradishar, N Davidson,
 S Martino, R Livingston, J Ingle, E Perez, J Abrams, R
 Schilsky, M Ellis, H Muss, L Norton, E Winer. Breast
 Cancer Research and Treatment 94(Suppl 1):S20-S21 (#41),
 2005.

E1199 Phase III study of doxorubicin-cyclophosphamide followed by Breast 12/1/99 1/8/02
 paclitaxel or docetaxel given every 3 weeks or weekly in
 patients with axillary node-positive or high-risk node-negative
 breast cancer: results of North American Breast Intergroup
 Trial E1199. JA Sparano, M Wang, S Martino, V Jones,
 E Perez, TJ Saphner, AC Wolff, WC Wood, NE Davidson.
 Proceedings of the San Antonio Breast Cancer Symposium,
 Abstract #48, 2005.

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

E2100 A randomized phase III trial of paclitaxel versus paclitaxel Breast 11/1/02 5/26/04
(2226) plus bevacizumab as first-line therapy for locally recurrent
 or metastatic breast cancer: a trial coordinated by the
 Eastern Cooperative Oncology Group (E2100). KD Miller,
 M Wang, J Gralow, M Dickler, MA Cobleigh, EA Perez,
 TN Shenkier, NE Davidson. Breast Cancer Research and
 Treatment 94(Suppl 1):S6 (#3), 2005.

N9831 Exploratory analysis from NCCTG N9831: do clinical Breast 7/1/00 4/30/05
(2227) and laboratory characteristics predict cardiac toxicity of
 trastuzumab when administered as a component of adjuvant
 therapy? EA Perez, VJ Suman, NE Davidson, PA Kaufman,
 S Martino, SR Dakhil, JN Ingle, RJ Rodeheffer, BJ Gersh,
 AS Jaffe. Breast Cancer Research and Treatment
 94(Suppl 1):S96 (#2038), 2005.

*Presented

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2004

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

9314 HER-2 amplification, HER-1 expression, and tamoxifen Breast 9/1/93 12/15/95
(2070) response in Estrogen Receptor-positive metastatic breast
 cancer: a Southwest Oncology Group study. G Arpino,
 SJ Green, DC Allred, D Lew, S Martino, CK Osborne,
 RM Elledge. Clinical Cancer Research 10:5670-5676, 2004.

9520 A Southwest Oncology Group randomized phase II study Breast 12/15/95 10/1/97
(2028) of doxorubicin and paclitaxel as frontline chemotherapy for
 women with metastatic breast cancer. GH Lyman, SJ Green,
 PM Ravdin, CE Geyer Jr, CA Russell, SP Balcerzak, GT
 Budd, S Martino. Breast Cancer Research and Treatment
 85:143-150, 2004.

ABSTRACTS PUBLISHED/PRESENTED

*8814 Concurrent (CAFT) versus sequential (CAF-T) Breast 5/15/89 8/1/95
(2150) chemohormonal therapy (cyclophosphamide, doxorubicin,
 5-fluorouracil, tamoxifen) versus T alone for postmenopausal,
 node-positive, estrogen (ER) and/or progesterone (PgR)
 receptor-positive breast cancer: mature outcomes and new
 biologic correlates on phase III intergroup trial 0100 (SWOG-
 8814). K Albain, W Barlow, F O’Malley, K Siziopikou, IT Yeh,
 P Ravdin, D Lew, W Farrar, G Burton, S Ketchel, C Cobau, E
 Levine, J Ingle, K Pritchard, A Lichter, D Schneider, M Abeloff,
 IC Henderson, L Norton, D Hayes, S Green, R Livingston,
 S Martino, CK Osborne, DC Allred. San Antonio Breast Cancer
 Symposium Dec 2004 (late acceptances): abstract #37,
 http://www.abstracts2view.com/sabcs/sessionindex.php

S9632/S9832 Enhancing well-being during breast cancer recurrence: Breast 7/15/98 11/5/02
(2225) preliminary findings from a phase III study. CC Gotay,
 CM Moinpour, CS Jiang, DP Ankerst, D Coleman, S Martino,
 B Taylor, J Bearden, S Dakhil, H Gross, KS Albain.
 Breast Cancer Research and Treatment 88(Suppl 1):S140
 (#3080), 2004.

*Presented

SOUTHWEST ONCOLOGY GROUP

PUBLICATIONS LIST
2003

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy with cyclophosphamide, metho- Breast 1/9/75 7/18/79
(1690) trexate, and 5-fluorouracil, vincristine, and prednisone
 compared with single-agent L-phenylalanine mustard for
 patients with operable breast carcinoma and positive axillary
 lymph nodes. 20-year results of a Southwest Oncology Group
 study. SE Rivkin, S Green, D Lew, JJ Costanzi, JW
 Athens, CK Osborne, CB Vaughn, S Martino.
 Cancer 97(1):21-29, 2003.

9061 Conventional adjuvant chemotherapy with or without high- Breast 1/15/92 8/3/98
(2137) dose chemotherapy and autologous stem-cell transplantation
 in high-risk breast cancer. MS Tallman, R Gray, NJ Robert,
 CF LeMaistre, CK Osborne, WP Vaughan, WJ Gradishar,
 TM Pisansky, J Fetting, E Paietta, HM Lazarus. New England
 Journal of Medicine 349(1):17-26, 2003.

9332 Phase III trial of doxorubicin, paclitaxel, and the combination Breast 1/1/94 9/29/95
(1705) of doxorubicin and paclitaxel as front-line chemotherapy for
 metastatic breast cancer: an Intergroup trial (E1193). GW
 Sledge, D Neuberg, P Bernardo, JN Ingle, S Martino, EK
 Rowinsky, WC Wood. Journal of Clinical Oncology
 21(4):588-592, 2003.

9410 Improved outcomes from adding sequential paclitaxel but Breast 7/1/94 4/15/97
(1651) not from escalating doxorubicin dose in an adjuvant
 chemotherapy regimen for patients with node-positive
 primary breast cancer. IC Henderson, DA Berry, GD
 Demetri, CT Cirrincione, LJ Goldstein, S Martino,
 JN Ingle, MR Cooper, DF Hayes, KH Tkaczuk, G
 Fleming, JF Holland, DB Duggan, JT Carpenter,
 E Frei III, RL Schilsky, WC Wood, HB Muss, L Norton.
 Journal of Clinical Oncology 21(6):976-983, 2003.

C9741 Randomized trial of dose-dense versus conventionally Breast 7/1/98 3/31/99
(2016) scheduled and sequential versus concurrent combination
 chemotherapy as postoperative adjuvant treatment of
 node-positive primary breast cancer: first report of
 Intergroup Trial C9741/Cancer and Leukemia Group
 B Trial 9741. ML Citron, DA Berry, C Cirrincione, C Hudis,
 EP Winer, WJ Gradishar, NE Davidson, S Martino, R
 Livingston, JN Ingle, EA Perez, J Carpenter, D Hurd,
 JF Holland, BL Smith, CI Sartor, EH Leung, J Abrams,
 RL Schilsky, HB Muss, L Norton. Journal of Clinical
 Oncology 21(8):1431-1439, 2003.

 DATE
 PROTOCOL
 DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

JMA17 A randomized trial of letrozole in postmenopausal women Breast 11/15/98 8/31/02
(2113) after five years of tamoxifen therapy for early-stage breast
 cancer. PE Goss, JN Ingle, S Martino, NJ Robert, HB Muss,
 JM Piccart, M Castiglione, D Tu, LE Shepherd, KI Pritchard,
 RB Livingston, NE Davidson, L Norton, EA Perez, JS Abrams,
 P Therasse, MJ Palmer, JL Pater. New England Journal of
 Medicine 349(19):1793-1802, 2003.

ABSTRACTS PUBLISHED/PRESENTED

*8851 Chemohormonal therapy in premenopausal node-positive, Breast 8/1/89 2/1/94
(1888) receptor-positive breast cancer: an Eastern Cooperative
 Oncology Group phase III intergroup trial (E5188, INT-0101).
 NE Davidson, A O’Neill, A Vukov, CK Osborne, S Martino,
 D White, M Abeloff. Proc of the American Society of Clinical
 Oncology 22:5 (#15), 2003.

*9061 Phase III study of conventional adjuvant chemotherapy Breast 1/15/92 8/3/98
(1886) with or without high-dose chemotherapy and autologous
 stem cell transplantation in patients with stage II and III
 breast cancer at high risk of recurrence (INT 0121).
 M Tallman, R Gray, N Robert, C Osborne, W
 Vaughan, W Gradishar, T Pisansky, J Fetting,
 E Paietta, H Lazarus. Proc of the American Society
 of Clinical Oncology 22:6 (#19), 2003.

*9347 Phase III comparison of tamoxifen versus tamoxifen with Breast 10/15/94 11/6/97
(1885) Ovarian ablation in premenopausal women with axillary
 node-negative receptor-positive breast cancer < 3 cm.
 NJ Robert, M Wang, D Cella, S Martino, D Tripathy,
 J Ingle, LJ Solin, WC Wood. Proc of the American
 Society of Clinical Oncology 22:5 (#16), 2003.

*E2197 LVEF assessment of adjuvant doxorubicin/cyclophos Breast 11/1/98 1/21/00
(1887) phamide (AC) vs doxorubicin/docetaxel (AT) in early
 stage breast cancer: cardiac safety results of ECOG
 2197. LJ Goldstein, A O’Neill, JA Sparano, EA Perez,
 LN Shulman, S Martino, AC Wolff, NE Davidson.
 Proc of the American Society of Clinical Oncology
 22:19 (#73), 2003.

Multiple Outcome of African Americans on Southwest Oncology Breast
Studies Group (SWOG) breast cancer adjuvant therapy trials.
(2017) KS Albain, JM Unger, LF Hutchins, SE Rivkin, S Martino,
 RB Livingston, CK Osborne. Breast Cancer Research
 and Treatment 82(Suppl 1):S12 (#21), 2003.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

2002

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

ABSTRACTS PUBLISHED/PRESENTED

8814 Adjuvant chemohormonal therapy for primary breast cancer Breast 5/15/89 8/1/95
(1783) should be sequential instead of concurrent: initial results

from Intergroup trial 0100 (SWOG-8814). KS Albain, SJ Green,
PM Ravdin, CD Cobau, EG Levine, JN Ingle, KI Pritchard, DJ
Schneider, MD Abeloff, L Norton, IC Henderson, D Lew,
RB Livingston, S Martino, CK Osborne.
 Proc of the American Society of Clinical Oncology 21:37a
(#143), 2002.

9313 Phase III comparison of adjuvant high-dose doxorubicin Breast 3/15/94 5/1/97
(1786) plus cyclophosphamide (AC)versus sequential doxorubicin

followed by cyclophosphamide (A->C) in breast cancer
patients with 0-3 positive nodes (Intergroup 0137).
CM Haskell, SJ Green, GW Sledge, CL Shapiro, JN Ingle,
D Lew, S Martino, RB Livingston, K Osborne. Proc of the
 American Society of Clinical Oncology 21:36a (#142), 2002.

9314 ErbB-2 amplification, ErbB-1 expression and tamoxifen Breast 9/1/93 12/15/95
(1893) response in ER-positive metastatic breast cancer; a

SWOG study. G Arpino, S Green, DC Allred, P Ravdin,
D Lew, S Martino, CK Osborne, R Elledge. Breast
 Cancer Research and Treatment 76 (Suppl 1):S67,
(#232), 2002.

9342 Late cardiac effects of adjuvant CMF vs CAF in women Breast 2/15/97 OPEN
(1892) with node negative breast cancer treated on SWOG 8897:

initial results from SWOG 9342. PA Ganz, SJ Green, L
Hutchins, S Martino, J Gralow, R Livingston, KS Albain.
 Breast Cancer Research and Treatment 76 (Suppl 1):S157,
(#639), 2002.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

2001

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8897 Adjuvant therapy for very young women with breast cancer: Breast 7/15/89 2/1/93
(2014) need for tailored treatments. A Goldhirsch, RD Gelber,

G Yothers, RJ Gray, S Green, J Bryant, S Gelber, M
Castiglione-Gertsch, AS Coates. Journal of the National
 Cancer Institute Monographs No. 30:44-51, 2001.

9331 Prediction of node negative breast cancer outcome by Breast 11/15/93 10/5/95
(1542) histologic grading and S-phase analysis by flow cytometry:

An Eastern Cooperative Oncology Group study (2192).
DL Page, R Gray, DC Allred, LG Dressler, AK Hatfield,
S Martino, NJ Robert, WC Wood. American Journal of
 Clinical Oncology 24(1):10-18, 2001.

ABSTRACTS PUBLISHED/PRESENTED

*7827 Adjuvant chemo and endocrine therapy for node positive Breast 7/16/79 8/1/89
(1758) breast cancer. 15 year results of Southwest Oncology Group

(SWOG) study 7827. SE Rivkin, S Green, SJ Altman, JJ
Costanzi, AB Cruz, C Giarritta, WR Jewell, RM O’Bryan.
 Proc of the American Society of Clinical Oncology 20:27a
(#105), 2001.

7827 Adjuvant chemo and endocrine therapy for node positive Breast 7/16/79 8/1/89
(1817) breast cancer. 15 year results of Southwest Oncology

Group (SWOG) study 7827. SE Rivkin, S Green, SJ Altman,
JJ Costanzi, AB Cruz, C Giarritta, WR Jewell, RM O’Bryan,
CK Osborne. Breast Cancer Research and Treatment 69(3):
249, (#252), 2001.

*8814 Overall survival after cyclophosphamide, adriamycin, 5-FU, Breast 5/15/89 8/1/95
(1720) and tamoxifen (CAFT) is superior to T alone in postmenopausal,

receptor (+), node (+) breast cancer: new findings from phase
III Southwest Oncology Group Intergroup trial S8814 (INT-0100).
K Albain, S Green, P Ravdin, C Cobau, E Levine, J Ingle, K
Pritchard, D Schneider, M Abeloff, L Norton, D Lew, S Martino,
CK Osborne. Proc of the American Society of Clinical Oncology
20:24a (#94), 2001.

*9114 Updated results of a prospective, randomized comparison Breast 12/1/91 5/29/98
(1750) of two doses of combination alkyating agents (AA) as

consolidation after CAF in high-risk primary breast cancer
involving ten or more axillary lymph nodes (LN): CALGB
9082/SWOG 9114/NCIC Ma-13. WP Peters, G Rosner, J
Vredenburgh, E Shpall, M Crump, L Marks, C Cirrincione,
D Hurd, L Norton. Proc of the American Society of Clinical
 Oncology 20:21a (#81), 2001.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

S9626 Double blind phase III trial of placebo (P) vs. megestrol Breast 4/15/98 5/1/00
(1755) acetate (MA) 20 mg vs. MA 40 mg as treatment for symptoms

of ovarian failure in breast cancer survivors: Initial results
of Southwest Oncology Group S9626. JW Goodwin, SJ Green,
S Giarritta, JK Giguere, K Hoelzer, J Bearden, RB Livingston,
J Gralow, PA Ganz, S Martino, KS Albain.
 Breast Cancer Research and Treatment 69(3):292, (#462), 2001.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

2000

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

9314 Estrogen receptor (ER) and progesterone receptor (PgR), Breast 9/1/93 12/15/95
(1532) by ligand-binding assay compared with ER, PgR,

and pS2 by immuno-histochemistry in predicting
response to tamoxifen in metastatic breast cancer:
a Southwest Oncology Group study. RM Elledge,
S Green, R Pugh, DC Allred, GM Clark, J Hill, P Ravdin,
S Martino, CK Osborne. International Journal of Cancer
89:111-117, 2000.

9412 Conventional-dose chemotherapy compared with high-dose Breast 7/1/94 12/23/97
(1650) chemotherapy plus autologous hematopoietic stem-cell

transplantation for metastatic breast cancer. EA Stadtmauer,
A O’Neill, LJ Goldstein, PA Crilley, KF Mangan, JN Ingle,
I Brodsky, S Martino, HM Lazarus, JK Erban, C Sickles, JH
Glick. New England Journal of Medicine 342(15):1069-1076,
2000.

ABSTRACTS PUBLISHED/PRESENTED

*9514 Fenretinide (FEN) vs placebo in postmenopausal breast Breast 12/1/95 11/1/99
(1662) cancer patients receiving adjuvant tamoxifen (TAM), an

Eastern Cooperative Oncology Group Phase III Intergroup
Trial (EB193, INT-0151). MA Cobleigh, R Gray, M Graham,
L Norton, S Martino, GT Budd, JN Ingle, NE Davidson,
WC Wood. Proc of the American Society of Clinical
 Oncology 19:86a (#328), 2000.

*9625 Neoadjuvant doxorubicin, cyclophosphamide and G-CSF Breast 4/15/97 8/15/98
(1611) (AC+G) for locally advanced breast cancer (LABC), a

Southwest Oncology Group phase II study. GK Ellis,
SJ Green, RB Livingston, GT Budd, SE Rivkin, JK Giguere,
DR Gandara, GR Weiss, S Martino. Proc of the American
 Society of Clinical Oncology 19:85a (#326), 2000.

*9632/9832 An intervention to enhance well-being in women experiencing Breast
(1738) a breast cancer recurrence. C Gotay, C Moinpour, K Albain,

S Martino, S Green, B Taylor, J Perotti, CA Coltman, Jr.
 The Department of Defense Breast Cancer Research Program
2:779, 2000.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1999

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8923 “Neo-FAC” (5-fluorouracil, doxorubicin and cyclophosphamide) Breast 2/15/90 6/1/92
(1300) for poor-prognosis stage IV breast cancer: a Southwest

Oncology Group Phase II study. GK Ellis, S Green, RB
Livingston, MJ Kraut, HI Pierce, JC Paradelo, SA Taylor,
S Martino. American Journal of Clinical Oncology 22(5):
446-449, 1999.

9215 Quality of life and quality adjusted survival for breast cancer Breast 9/15/92 4/29/93
(1754) patients receiving adjuvant therapy. DL Fairclough, JH Fetting,

D Cella, W Wonson, CM Moinpour. Quality of Life Research
8:723-731, 1999.

ABSTRACTS PUBLISHED/PRESENTED

*7436 Adjuvant CMFVP versus melphalan for operable breast cancer Breast 1/9/75 7/18/79
(1536) with positive axillary nodes: 20 year results of a Southwest

Oncology Group study. SE Rivkin, S Green, D Lew, H
Glucksberg, N Gad-el-Mawla, J Costanzi, B Hoogstraten,
J Athens, T Maloney, C Osborne, C Vaughn, S Martino.
 Proc of the American Society of Clinical Oncology 18:69a
(#259), 1999.

*8851 Effect of chemohormonal therapy in premenopausal, node Breast 8/1/89 2/1/94
(1508) (+), receptor (+) breast cancer: An Eastern Cooperative

Oncology Group phase III intergroup trial (E5188, INT-0101).
N Davidson, A O'Neill, T Habermann, CK Osborne, S Martino,
D White, MD Abeloff. Proc of the American Society of
 Clinical Oncology 18:67a (#249), 1999.

*8897 CMF versus CAF with or without tamoxifen in high-risk Breast 7/15/89 2/1/93
(1588) node-negative breast cancer patients and a natural

history follow-up study in low-risk node-negative patients:
Update of tamoxifen results. L Hutchins, S Green, D Lew,
S Martino, M Abeloff, A Lyss, C Henderson, C Allred, S Dakhil,
I Pierce, W Goodwin, J Caton, S Rivkin, R Chapman, K Osborne.
 22 nd Annual San Antonio Breast Cancer Symposium #1, 1999.

*9114 A prospective, randomized comparison of two doses of Breast 12/1/91 5/29/98
(1548) combination alkyating agents (AA) as consolidation after

CAF in high-risk primary breast cancer involving ten or
more axillary lymph nodes (LN): Preliminary results of
CALGB 9082/SWOG 0114/NCIC MA-13. W Peters,
G Rosner, J Vredenburgh, E Shpall, M Crump, P Richardson,
L Marks, C Cirrincione, W Wood, I Henderson, D Hurd,
L Norton. Proc of the American Society of Clinical
 Oncology 18:1a (#2), 1999.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

*9412 Phase III randomized trial of high-dose chemotherapy Breast 7/1/94 12/23/97
(1524) (HDC) and stem cell support (SCT) shows no difference

in overall survival or severe toxicity compared to
maintenance chemotherapy with cyclophosphamide,
methotrexate and 5-fluorouracil (CMF) for women with
metastatic breast cancer who are responding to
conventional induction chemotherapy: The 'Philadelphia'
intergroup study (PBT-1). EA Stadtmauer, A O'Neill, LJ
Goldstein, P Crifley, KF Mangan, JN Ingle, HM Lazarus,
J Erban, C Sickles, JH Glick. Proc of the American
 Society of Clinical Oncology 18:1a (#1), 1999.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1998

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8692 Multicenter randomized clinical trial of goserelin versus Breast 8/1/87 7/15/95
(1276) surgical ovariectomy in premenopausal patients with

receptor-positive metastatic breast cancer: An intergroup
study. CW Taylor, S Green, WS Dalton, S Martino, D Rector,
JN Ingle, NJ Robert, GT Budd, JC Paradelo, RB Natale, JD
Bearden, JA Mailliard, CK Osborne. Journal of Clinical
 Oncology 16(3):994-999, 1998.

8697 Eastern Cooperative Oncology Group randomized trials Breast 11/15/87 2/13/91
(1302) of observation versus maintenance therapy for patients

with metastatic breast cancer in complete remission
following induction treatment. G Falkson, RS Gelman,
KJ Pandya, CK Osborne, D Tormey, FJ Cummings,
GW Sledge, MD Abeloff. Journal of Clinical Oncology
16(5):1669-1676, 1998.

8931 Sixteen-week multidrug regimen versus cyclophosphamide, Breast
(1465) doxorubicin, and fluorouracil as adjuvant therapy for node-

positive, receptor-negative breast cancer: An intergroup
study. JH Fetting, R Gray, DL Fairclough, TJ Smith, KA
Margolin, ML Citron, M Grove-Conrad, D Cella, K Pandya,
N Robert, IC Henderson, CK Osborne, MD Abeloff. Journal
 of Clinical Oncology 16(7):2382-2391, 1998.

9248 Expanded phase II trial of paclitaxel in metastatic breast Breast 6/1/93 2/1/94
(1284) cancer: A Southwest Oncology Group study. CE Geyer Jr,

SJ Green, CM Moinpour, J O’Sullivan, DK Goodwin, VA
Canfield, FJ Meyers, CK Osborne, S Martino. Breast
 Cancer Research and Treatment 51:169-181, 1998.

9314 HER-2 expression and response to tamoxifen in estrogen Breast 9/1/93 12/15/95
(1285) receptor-positive breast cancer: A Southwest Oncology

Group study. RM Elledge, S Green, D Ciocca, R Pugh,
DC Allred, GM Clark, J Hill, P Ravdin, J O’Sullivan, S
Martino, CK Osborne. Clinical Cancer Research 4:7-12, 1998.

9314 Heat shock proteins hsp27 and hsp70: Lack of correlation Breast 9/1/93 12/15/95
(1339) with response to tamoxifen and clinical course of disease

in estrogen receptor-positive metastatic breast cancer
(A Southwest Oncology Group study). DR Ciocca, S Green,
RM Elledge, GM Clark, R Pugh, P Ravdin, D Lew, S Martino,
CK Osborne. Clinical Cancer Research 5:1263-1266, 1998.

Statistical Polychemotherapy for early breast cancer: an overview Breast
Paper of the randomised trial. K Albain, J Crowley, S Green,
(1491) S Martino, CK Osborne, PM Ravdin. The Lancet

352(9132):930-942, 1998.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

ABSTRACTS PUBLISHED/PRESENTED

*8897 CMF versus CAF with and without tamoxifen in high-risk node- Breast 7/15/89 2/1/93
(1372) negative breast cancer patients and a natural history follow-

up study in low-risk node-negative patients: First results of
intergroup trial INT 0102. L Hutchins, S Green, P Ravdin,
D Lew, S Martino, M Abeloff, A Lyss, C Henderson, C Allred,
S Dakhil, I Pierce, W Goodwin, J Caton, S Rivkin, R Chapman,
K Osborne. Proc of the American Society of Clinical Oncology
17:1a (#2), 1998.

*8897 A study of the late cardiac effects of two different adjuvant Breast 7/15/89 2/1/93
(1486) chemotherapy regimens in women with node negative breast

cancer treated on SWOG 8897. PA Ganz. Susan G. Komen
 Breast Cancer Foundation Symposium ; Report of Grants
Awarded in 1997:pg. 30, 1998.

9314 Heat shock proteins hsp27 and hsp70 are not associated Breast 9/1/93 12/15/95
(1340) with clinical resistance to tamoxifen in breast cancer:

A Southwest Oncology Group study. D Ciocca, S Green,
R Elledge, G Clark, R Pugh, P Ravdin, D Lew, S Martino,
CK Osborne. Proc of the American Association for Cancer
 Research 39:229 (#1568), 1998.

*9410 Improved disease-free (DFS) and overall survival (OS) Breast 7/1/94 4/15/97
(1407) from the addition of sequential paclitaxel (T) but not from

the escalation of doxorubicin (A) dose level in the adjuvant
chemotherapy of patients (pts) with node-positive primary
breast cancer (BC). IC Henderson, D Berry, G Demetri,
C Cirrincione, L Goldstein, S Martino, JN Ingle, MR Cooper,
G Canellos, E Borden, G Fleming, JF Holland, S Graziano,
J Carpenter, H Muss, L Norton. Proc of the American Society
 of Clinical Oncology 17:101a (#390a), 1998.

*9445 Initial report of the SWOG biological correlative study of Breast 2/1/95 10/1/98
(1379) C-ERBB2 expression as a predictor of outcome in a trial

comparing adjuvant CAF T with tamoxifen (T) alone. PM
Ravdin, S Green, KS Albain, V Boucher, J Ingle, K Pritchard,
L Shepard, N Davidson, DF Hayes, GM Clark, S Martino, CK
Osborne, DC Allred. Proc of the American Society of
 Clinical Oncology 17:97a (#374), 1998.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1997

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8312 Megestrol acetate and aminoglutethimide/hydrocortisone Breast 5/4/84 11/15/90
(1236) in sequence or in combination as second-line endocrine

therapy of estrogen receptor-positive metastatic breast
cancer: A Southwest Oncology Group phase III trial.
CA Russell, SJ Green, J O’Sullivan, HE Hynes, GT Budd,
JE Congdon, S Martino, CK Osborne. Journal of Clinical
 Oncology 15(7):2494-2501, 1997.

8807 Improving breast self-examination compliance: A Southwest CCR 5/15/89 12/1/93
(1177) Oncology Group randomized trial of three interventions. Breast

CJ Strickland, P Feigl, C Upchurch, DK King, HI Pierce,
PK Grevstad, JD Bearden III, M Dawson, WC Loewen,
FL Meyskens Jr. Preventive Medicine 26:320-332, 1997.

9314 bcl-2, p53, and response to tamoxifen in estrogen Breast 9/1/93 12/15/95
(1194) receptor-positive metastatic breast cancer: A

Southwest Oncology Group study. EM Elledge,
S Green, L Howes, GM Clark, M Berardo, DC Allred,
R Pugh, D Ciocca, P Ravdin, J O’Sullivan, S Rivkin,
S Martino, CK Osborne. Journal of Clinical Oncology
15(5):1916-1922, 1997.

ABSTRACTS PUBLISHED/PRESENTED

*8814 Tamoxifen (T) versus cyclophosphamide, adriamycin® Breast 5/15/89 8/1/95
(1239) and 5-FU plus either concurrent or sequential T in

postmenopausal, receptor(+), node(+) breast cancer: a
Southwest Oncology Group phase III intergroup trial
(SWOG-8814, INT-0100). K Albain, S Green, K Osborne,
C Cobau, E Levine, J Ingle, K Pritchard, D Schneider,
J O’Sullivan, E Hess, S Martino. American Society of
 Clinical Oncology 16:128a (#450), 1997.

9314 ER and PGR by ligand binding assay compared with ER, Breast 9/1/93 12/15/95
(1480) PGR and PS2 by IHC in predicting response to

tamoxifen in metastatic breast cancer. R Elledge,
S Green, D Allred, G Clark, P Ravdin, S Martino,
CK Osborne. Breast Cancer Research and
 Treatment 46:65 (#258), 1997.

*9332 Phase III trial of doxorubicin (A) vs paclitaxel (T) vs Breast 1/1/94 9/29/95
(1281) doxorubicin + paclitaxel (A +T) as first-line therapy for

metastatic breast cancer (MBC): an intergroup trial.
GW Sledge Jr, D Neuberg, J Ingle, S Martino, W Wood.
 American Society of Clinical Oncology 16:1a (#2), 1997.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1996

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant CMFVP versus melphalan for operable Breast 01/09/75 07/18/79
(1317) breast cancer with positive axillary nodes: 10-year

results of a Southwest Oncology Group study. SE
Rivkin, S Green, B Metch, H Glucksberg, N Gad-el-Mawla,
JJ Costanzi, B Hoogstraten, J Athens, T Maloney, CK
Osborne, CB Vaughn. Classic Papers and Cur rent
 Comments 1(1):85-93, 1996.

7827 Adjuvant CMFVP versus adjuvant CMFVP plus Breast 7/16/79 8/1/89
(1095) ovariectomy for premenopausal, node-positive and

estrogen receptor-positive breast cancer patients:
A Southwest Oncology Group study. SE Rivkin,
S Green, J O'Sullivan, AB Cruz, MD Abeloff,
WR Jewell, JJ Costanzi, WB Farrar, CK Osborne.
 Journal of Clinical Oncology 14(1):46-51, 1996.

7827 Adjuvant CMFVP versus tamoxifen versus concurrent Breast 7/16/79 8/1/89
(1318) CMFVP and tamoxifen for postmenopausal, node-

positive and estrogen receptor-positive breast cancer
patients: A Southwest Oncology Group study. SE Rivkin,
S Green, B Metch, AB Cruz, MD Abeloff, WR Jewell,
JJ Costanzi, WB Farrar, JP Minton, CK Osborne.
 Classic Papers and Current Comments 1(1):120-128, 1996.

7827 One versus 2 years of CMFVP adjuvant chemotherapy Breast 07/16/79 08/01/89
(1319) in axillary node-positive and estrogen receptor-negative

patients: A Southwest Oncology Group study. SE Rivkin,
S Green, B Metch, WR Jewell, JJ Costanzi, SJ Altman,
JP Minton, RM O'Bryan, CK Osborne. Classic Papers and
 Current Comments 1(1):129-135, 1996.

8814/8897 Influence of patient characteristics, socioeconomic Breast
(1113) factors, geography, and systemic risk on the use of breast- Women's Health

sparing treatment in women enrolled in adjuvant breast
cancer studies: An analysis of two intergroup trials. KS
Albain, SR Green, AS Lichter, LF Hutchins, WC Wood, IC
Henderson, JN Ingle, J O'Sullivan, CK Osborne, S Martino.
 Journal of Clinical Oncology , 14(11):3009-3017, 1996.

ABSTRACTS PUBLISHED/PRESENTED

8228 HER-2/neu expression does not predict response to Breast 9/17/82 2/1/87
(1270) tamoxifen in er-positive metastatic breast cancer.

R Elledge, S Green, D Ciocca, L Howes, R Pugh,
G Clark, P Ravdin, J O’Sullivan, G Langone, CK
Osborne. Breast Cancer Research and Treatment
41:289 (#518), 1996.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

8692 Phase 3, randomized, multi-center comparison of zoladex Breast 8/1/87 7/15/95
(1130) versus surgical ovariectomy in premenopausal patients

with receptor positive metastatic breast cancer. CW Taylor,
S Green, WS Dalton, S Martino, JN Ingle, NJ Robert,
CK Osborne. Proc Sixth International Congress on Anti-
 Cancer Treatment (#120), 1996.

*9248 A phase II trial of paclitaxel in patients with metastatic Breast 6/1/93 2/1/94
(1152) refractory carcinoma of the breast: A Southwest

Oncology Group (SWOG) study. CE Geyer Jr, SJ Green,
C Moinpour, J O'Sullivan, D Goodwin, V Canfield, V Hamaski,
S Martino. American Society of Clinical Oncology
15:107 (#92), 1996.

*9314 bcl-2, p53, and response to tamoxifen in er-positive Breast 9/1/93 12/15/95
(1153) metastatic breast cancer. R Elledge, S Green, L Howes,

M Berardo, DC Allred, G Clark, D Ciocca, CK Osborne,
P Ravdin, J O'Sullivan, G Langone. American Society
 of Clinical Oncology 15:123 (#159), 1996.

*Multiple Interactions between very young age and prognostic factors Breast
Studies for disease-free survival (DFS) in the presence or absence Women’s Health
(1228) of adjuvant breast cancer therapy. KS Albain, DC Allred,

GM Clark. American Society of Clinical Oncology
15:107 (#94), 1996.

*Multiple Metastatic breast cancer (MBC) in complete remission Breast
Studies (CR): Observation versus CMFPTH maintenance: An ECOG
(1155) randomized study. G Falkson, RC Gelman, KJ Pandya,

CK Osborne, GW Sledge, MD Abeloff. American Society of
 Clinical Oncology 15:99 (#63), 1996.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1995

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8294 Accumulation of p53 protein as a possible predictor Breast 5/15/86 515/88
(INT-0011)) of response to adjuvant combination chemotherapy
(1118) with cyclophosphamide, methotrexate, fluorouracil,

and prednisone for breast cancer. RM Elledge, R Gray,
E Mansour, Y Yu, GM Clark, P Ravdin, CK Osborne,
K Gilchrist, NE Davidson, N Robert, DC Tormey,
DC Allred. Journal of the National Cancer Institute
87(16):1254-1256, 1995.

8313 Short-course FAC-M versus 1 year of CMFVP in node- Breast 4/20/84 6/15/90
(1012) positive, hormone receptor-negative breast cancer: An

Intergroup study. GT Budd, S Green, RM O'Bryan,
S Martino, MD Abeloff, JJ Rinehart, R Hahn, J Harris,
D Tormey, J O'Sullivan, CK Osborne. Journal of Clinical
 Oncology 13(4):831-839, 1995.

Multiple Effects of radiotherapy and surgery in early breast cancer. Breast
Studies An overview of the randomized trials. M Clarke, R Collins,
(1234) J Godwin, R Gray, R Peto. New England Journal of

 Medicine 333(22):1444-1455, 1995.

ABSTRACTS PUBLISHED/PRESENTED

8692 A multi-center randomized trial of zoladex versus surgical Breast 8/1/87 7/15/95
(551) ovariectomy in pre-menopausal patients with receptor

positive metastatic breast cancer. CW Taylor, S Green,
WS Dalton, S Martino, JN Ingle, NJ Robert, DJ Rector,
CK Osborne. Breast Cancer Research & Treatment
37 (#19), 1995.

*8931 CAF vs a 16 week multidrug regimen as adjuvant therapy Breast 7/15/90 4/29/93
(1183) for receptor-negative, node-positive breast cancer: An

Intergroup study. J Fetting, R Gray, M Abeloff, B Fowble,
T Smith, S Vail, G Durrani, L Eudey, J Henney, K Margolin,
M Citron, C Osborne, C Henderson. ASCO 14:96 (#83), 1995.

*Presented

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1994

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7827 Adjuvant CMFVP versus tamoxifen versus concurrent Breast 7/16/79 8/1/89
(978) CMFVP and tamoxifen for postmenopausal, node-

positive and estrogen receptor-positive breast cancer
patients: A Southwest Oncology Group study. SE Rivkin,
S Green, B Metch, AB Cruz, MD Abeloff, WR Jewell,
JJ Costanzi, WB Farrar, JP Minton, CK Osborne.
 Journal of Clinical Oncology 12(10):2078-2085, 1994.

8568 Recruitment with high physiological doses of estradiol Breast 3/4/86 11/15/90
(1002) preceding chemotherapy: Flow cytometric and

therapeutic results in women with locally advanced
breast cancer-A Southwest Oncology Group study.
CJ Fabian, BF Kimler, R McKittrick, CH Park, F Lin,
L Krishnan, WR Jewell, CK Osborne, S Martino,
LF Hutchins, LA Leong, S Green. Cancer Research
54:5357-5362, 1994.

8608 Phase II evaluation of mitoxantrone plus CIS-platinum Breast 2/16/87 8/1/89
(876) in patients with advanced breast cancer: A Southwest

Oncology Group study. JO Atiba, SJ Green, HE Hynes,
CK Osborne, TP Miller, M Davidner. Investigational New
 Drugs 12:129-132, 1994.

8746 Failure of GM-CSF to permit dose-escalation in an every Breast 9/1/88 8/15/92
(882) other week dose-intensive regimen for advanced breast

cancer. CK Osborne, MC Sunderland, JA Neidhart,
PM Ravdin, MD Abeloff. Annals of Oncology 5:43-47, 1994.

8811 Phase II trial of 5-fluorouracil and high-dose folinic acid Breast 09/01/88 11/15/90
(886) as first or second-line therapy for advanced breast

cancer. KA Margolin, S Green, K Osborne, JH Doroshow,
SA Akman, LA Leong, RJ Morgan, JW Raschko, G Somlo,
L Hutchins, C Upchurch. AJCO 17(2):175-180, 1994.

8911 Phase II trial of piroxantrone in metastatic breast cancer: Breast 7/1/90 5/15/93
(1041) A Southwest Oncology Group study. PM Ravdin, S Green,

JH Doroshow, S Martino. Investigational New Drugs
12:333-336, 1994.

Multiple Current trials and future directions of the Southwest Breast
Studies Oncology Group (SWOG) Breast Cancer Committee.
(893) CK Osborne. Cancer 74(3):1135-1138, 1994.

ABSTRACTS PUBLISHED/PRESENTED

8313 Pitfalls in quality-of-life assessment: Lessons Breast 4/20/84 6/15/90
(1007) from a Southwest Oncology Group breast cancer CCR

clinical trial. K Hayden, C Moinpour, B Metch,
P Feigl, R O'Bryan, S Green, K Osborne. Nurse
 Investigator 1(1):4, 1994.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

*8814/8897 The influence of patient characteristics, socioeconomic Breast
(962) (SES) factors, geography, and systemic risk on the use

of breast sparing treatment in adjuvant breast cancer
studies. A Lichter, S Green, K Albain, L Hutchins, S Martino.
 ASCO 13:62 (#51), 1994.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1993

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7827 One versus 2 years of CMFVP adjuvant chemo- Breast 07/16/79 08/01/89
(866) therapy in axillary node-positive and estrogen

receptor-negative patients: A Southwest
Oncology Group study. SE Rivkin, S Green, B
Metch, WR Jewell, JJ Costanzi, SJ Altman,
JP Minton, RM O'Bryan, CK Osborne. JCO
11(9):1710-1716, 1993.

8313 Pitfalls in quality-of-life assessment: Lessons Breast 04/20/84 06/15/90
(517) from a Southwest Oncology Group breast CCR

cancer clinical trial. KA Hayden, CM Moinpour,
B Metch, P Feigl, RM O'Bryan, S Green, CK Osborne.
 Oncology Nursing Forum 20(9):1415-1419, 1993.

ABSTRACTS PUBLISHED/PRESENTED

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1992

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436/7827 Proportional hazards and recursive partitioning and Breast
(777) amalgamation analyses of the Southwest Oncology Women's Health

Group node-positive adjuvant CMFVP breast cancer
data base: A pilot study. KS Albain, S Green,
M LeBlanc, S Rivkin, J O'Sullivan, CK Osborne.
 Breast Cancer Research & Treatment 22:273-284,
1992.

8228 Prognostic significance of progesterone receptor levels Breast 09/17/82 02/01/87
(510) in estrogen receptor-positive patients with metastatic

breast cancer treated with tamoxifen: Results of a
prospective Southwest Oncology Group study. PM Ravdin,
S Green, T Melink-Dorr, WL McGuire, C Fabian, RP
Pugh, RD Carter, SE Rivkin, JR Borst, RJ Belt, B
Metch, CK Osborne. JCO 10(8):1284-1291, 1992.

8294 Chemotherapy versus observation in high-risk node-negative Breast 05/15/86 05/15/88
(INT-0011) breast cancer patients. EG Mansour, L Eudey, DC Tormey,
(512) AH Shatila, CK Osborne, KW Gilchrist, MR Cooper,

G Falkson. Journal of the National Cancer Institute
 Monographs 11:97-104, 1992.

8294 Prognostic significance of S-Phase fraction in good Breast 07/15/89 05/15/88
(INT-0011) risk node-negative breast cancer patients. GM Clark,
(466) MC Mathieu, MA Owens, LG Dressler, LE Eudey, DC

Tormey, CK Osborne, KW Gilchrist, EG Mansour, MD
Abeloff, WL McGuire. JCO 10(3):428-432, 1992.

8696 Overexpression of HER-2/neu and its relationship Breast
(INT-0076) with other prognostic factors change during the
(514) progression of in situ to invasive breast cancer.

DC Allred, GM Clark, R Molina, AK Tandon, SJ
Schnitt, KW Gilchrist, CK Osborne, DC Tormey,
WL McGuire. Human Pathology 23(9):974-979,
1992.

8696 HER-2/neu in node-negative breast cancer: Prognostic Breast 07/01/88 07/01/89
(INT-0076) significance of overexpression influenced by presence in
(533) in situ carcinoma. DC Allred, GM Clark, AK Tandon, R

Molina, DC Tormey, CK Osborne, KW Gilchrist, EG
Monsour, M Abeloff, L Eudey, WL McGuire. JCO 10:
599-605, 1992.

8696 Prognostic potential of DNA flow cytometry measure- Breast 07/01/88 07/01/89
(INT-0076) ments in node-negative breast cancer patients:
(532) Preliminary analysis of an Intergroup study (INT-0076).

LG Dressler, L Eudey , R Gray, DC Tormey, WL McGuire,
KW Gilchrist, GM Clark, CK Osborne, EG Mansour, MD
Abeloff. JNCI Monographs 11:167-172, 1992.

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

None Prognostic factors in clinical tirals. S Dahlberg, PY Breast
(787) Liu. Breast Cancer Research and Treatment 22:

193-196, 1992.

Multiple Recent and planned Southwest Oncology Group Breast
Studies trials in operable breast cancer. GT Budd, S Green,
(894) CK Osborne, K Albain, L Dressler, S Rivkin, R

O'Bryan, K Margolin, LF Hutchins. Canadian
 Journal of Oncology 3 (Suppl 2):47-53, 1992.

ABSTRACTS PUBLISHED/PRESENTED

7436/7827 Prognostic significance of lymphocyte counts Breast
(814) (LC) in primary breast cancer (PBC). S

Baumgaertel, R Livingston, S Rivkin, J O'Sullivan,
S Green. ASCO 11:83 (#160), 1992.

*8313 A comparison of CMFVP for one year to short term Breast 04/20/84 06/15/90
(818) adriamycin based chemotherapy for patients with CCR

receptor-negative node positive operable breast cancer:
An Intergroup study. R O'Bryan, S Green, J O'Sullivan,
D Tesh, W Knight, R McDivitt, W Jewell, M Abeloff,
CK Osborne. ASCO 11:61 (#71), 1992.

*Multiple A recursive partitioning and amalgamation (RPA) Breast
Studies analysis of the Southwest Oncology Group node+
(848) adjuvant CMFVP data base: Four distinct prognostic

groups are described by age, ER and number of nodes.
K Albain, S Rivkin, S Green, M LeBlanc, CK Osborne.
 ASCO 11:57 (#53), 1992.

__
DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY
__

8811 Treatment of advanced breast cancer with 5-FU and Breast 09/01/88 11/15/90
(412) high dose folinic acid. K Margolin, J Doroshow, S Green,

S Akman, L Leong, RJ Morgan, J Raschko, G Somlo,
L Hutchins, CK Osborne. ASCO 10:59 (#110), 1991.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1990

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8294 Adjuvant therapy in node-negative breast cancer. It is Breast 05/15/86 05/1/5/88
(314) necessary for all patients. An Intergroup study. EG

Mansour, L Eudey, AH Shatila, DC Tormey, CK Osborne,
KW Gilchrist, MR Cooper, R Gray, G Falkson.
 Adjuvant Therapy of Cancer VI , Sydney E. Salmon,
(Ed.), W. B. Saunders Company, pp. 174-189, 1990.

ABSTRACTS PUBLISHED/PRESENTED

7436/7827 Age < 35 years is an adverse prognostic feature Breast
(351) in premenopausal node-positive breast cancer patients

(PTS) in Southwest Oncology Group studies. K Albain,
S Green, S Rivkin, K Osborne. ASCO 9:35 (#132), 1990.

*7827 Adjuvant combination chemotherapy (CMFVP) vs Breast 07/16/79 08/01/89
(352) tamoxifen (TAM) vs CMFVP+TAM for postmenopausal

women with ER+ operable breast cancer and positive
axillary lymph nodes: An Intergroup study. S Rivkin,
S Green, B Metch, A Cruz, R McDivitt, W Knight, J Glick,
CK Osborne. ASCO 9:24 (#87), 1990.

8228 Correlation between progesterone receptor (PgR) and Breast 09/17/82 02/01/87
(354) response to tamoxifen in patients (PTS) with estrogen

receptor (ER) positive newly diagnosed metastatic breast
cancer: A prospective Southwest Oncology Group study.
T Melink, S Green, B Metch, W McGuire, G Clark, C Fabian,
R Pugh, B Tranum, J Hill, CK Osborne. ASCO 9:53 (#202),
1990.

*8516/8819 Prognostic significance and clinical-pathological Breast
correlations of cell-cycle kinetics measured by Ki-67
immunocytochemistry in axillary node-negative
carcinoma of the breast. RW Brown, DC Allred,
GM Clark, AK Tandon, WL McGuire. Breast Cancer
 Research and Treatment 16:192 (#191), 1990.

*8696 DNA flow cytometry measurements are prognostic for the Breast 07/01/88 07/01/89
(369) time to recurrence in node-negative breast cancer: An

Eastern Cooperative Group (ECOG) Intergroup study.
LG Dressler, L Eudey, R Gray, DC Tormey, WL McGuire,
GM Clark, CK Osborne, KW Gilchrist, EG Mansour, MD
Abeloff. ASCO 9:22 (#81), 1990.

8696 Immunocytochemical analysis of HER-2/neu oncogene Breast 07/01/88 07/01/89
(INT-0011) expression in in situ and invasive breast carcinoma:

evaluation of pathological characteristics and biological
significance. DC Allred, GM Clark, R Molina, AK Tandon,
CK Osborne, DC Tormey, KW Gilchrist, WL McGuire.
 Modern Pathology 3(1):34, 1990.

__
DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY
__

*Multiple Immunocytochemical evaluation of HER-2/neu oncogene Breast
Studies expression in different evolutionary stages of breast
(380) carcinoma and correlation with clinical pathological

characteristics. DC Allred, GM Clark, R Molina, AK
Tandon, SJ Schnitt, CK Osborne, DC Tormey, KW
Gilchrist, WL McGuire. ASCO 9:23 (#83), 1990.

*Multiple HER-2/neu expression identified a group of node- Breast
Studies negative breast cancer patients at high risk for
(381) recurrence. D Allred, G Clark, A Tandon, R Molina,

D Tormey, CK Osborne, K Gilchrist, R Gray,
E Mansour, M Abeloff, W McGuire. ASCO
9:23 (#85), 1990.

None A new model for estimating S-phase fraction in node- Breast
(383) negative breast cancer patients. GM Clark, MA Owens,

LG Dressler, DC Tormey, CK Osborne, KW Gilchrist, R
Gray, E Mansour, M Abeloff, WL McGuire. AACR 31:184
(#1094), 1990.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1989

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant CMFCP versus melphalan for operable Breast 01/09/75 07/18/79
breast cancer with positive axillary nodes: 10-year
results of a Southwest Oncology Group study. SE
Rivkin, S Green, B Metch, H Glucksberg, N Gad-el-Mawla
JJ Costanzi, B Hoogstraten, J Athens, T Maloney, CK
Osborne, CB Vaughn. JCO 7(9): 1229-1238, 1989.

8294 Efficacy of adjuvant chemotherapy in high-risk Breast 05/15/86 05/15/88
node-negative breast cancer. An Intergroup study.
EG Mansour, R Gray, AH Shatila, CK Osborne,
DC Tormey, KW Gilchrist, MR Cooper, G Falkson.
 NEJM 320(8):485-490, 1989.

8571 Combination chemotherapy and high-dose Breast 04/15/86 01/01/88
cyclophosphamide intensification for poor prognosis
breast cancer. A Southwest Oncology Group study.
GK Ellis, S Green, S Schulman, BL Tranum, RS Goldberg,
RB Livingston. Cancer 64(12):2409-2415, 1989.

ABSTRACTS PUBLISHED/PRESENTED

*7436 Adjuvant combination chemotherapy (CMFVP) vs Breast 01/09/75 07/18/79
L-phenylalanine mustard (LPAM) for operable breast
cancer with positive axillary lymph nodes: 10 year
results. S Rivkin, S Green, CK Osborne, B Metch,
H Glucksberg, R McDivitt, N Gad-el-Mawla,
R Stephens, J Costanzi. ASCO 8:24 (#89), 1989.

*7827 Adjuvant chemotherapy for poor prognosis estrogen Breast 07/16/79 04/01/89
receptor negative stage II-III breast cancer; a
comparison of one year vs two years CMFVP.
S Green, S Rivkin, B Metch, CK Osborne, A Cruz,
S Balcerzak, R Stevens, J Costanzi. ASCO 8:24
(#88), 1989.

Charles A. Coltman, Jr., M.D.
198-24-5536

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1988

PROTOCOL
DATE CLOSED TO

PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8020 VP-16 + adriamycin vs. adriamycin alone in Breast 09/26/80 12/23/82
advanced adenocarcinoma of the breast, phase II,
a randomized trial: A Southwest Oncology Group
study. CB Vaughn, SJ Green, R O'Bryan, M Reed,
PN Grozea, WS Fletcher, JB Green, B Metch, N Oishi.
 Medical & Pediatric Oncology 16:312-319, 1988.

ABSTRACTS PUBLISHED/PRESENTED

8294 Efficacy of adjuvant chemotherapy inoperable Breast 05/15/86 05/15/88
node-negative breast cancer. an intergroup study
EST 1180. EG Mansour, R Gray, AH Shatila, CK
Osborne, DC Tormey, KG Gilchrist, R Cooper, G Falkson.
 11th Annual San Antonio Breast Cancer Symposium,
 Breast Cancer Res Treat 12:107, 1988.

8568 Increase in proliferation fraction in breast cancer Breast 03/04/86 11/15/90
in vivo following estradiol vaginal suppositories as
demonstrated by serial biopsies and flow cytometry.
C Fabian, C Park, W Jewell, B Kimler, F Lin, S Martino,
CK Osborne. AACR 29:236, 1988.

8571 Non-alkylator induction and high-dose cyclophos- Breast 04/15/86 01/01/88
phamide (CTX) consolidation in poor-risk, disseminated
breast cancer. A Southwest Oncology Group (SWOG)
study. RB Livingston, BL Tranum, S Schulman. ASCO
7:18 (#69), 1988.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1987
__

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8274 Short-term chemotherapy of poor-prognosis metastatic Breast 01/31/83 10/03/84
breast cancer with three non-cross resistant chemo-
therapy regimens: A Southwest Oncology Group study.
FR Ahmann, R Pugh. Cancer 59(2):239-244, 1987.

8278 Combination chemotherapy and systemic irradiation Breast 06/24/83 09/27/85
consolidation for poor prognosis breast cancer.
RB Livingston, S Schulman, BR Griffin, BL Tranum,
SE Rivkin, RS Goldberg, CJ Fabian, N Hammond,
H Hynes. Cancer 59:1249-1254, 1987.

Charles A. Coltman, Jr., M.D.
198-24-5536

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1986

__
DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY
__

MANUSCRIPTS PUBLISHED/PRESENTED

Multiple Adjuvant therapy of breast cancer: Southwest Oncology Breast
Studies Group studies. CK Osborne, SE Rivkin, RW McDivitt,

S Green, RL Stephens, JJ Costanzi, R O'Bryan.
 NCI Monographs 1:71-74, 1986.

ABSTRACTS PUBLISHED/PRESENTED

*7436 Adjuvant chemotherapy for operable breast Breast 01/09/75 07/18/79
cancer with positive axillary nodes. H Glucksberg,
SE Rivkin, S Green, B Metch, CK Osborne,
R McDivitt, R Stevens, J Costanzi. ASCO
5:68 (#265), 1986.

7827 Adjuvant chemotherapy for poor prognosis estrogen Breast 07/16/79 08/01/89
receptor negative stage II, III breast cancer one
year versus two years CMFVP. S Rivkin, S Green,
B Metch, CK Osborne, WA Knight, R McDivitt, A Cruz,
D Tesh, J Costanzi, S Balcerzak, R Stevens.
 ASCO , #C-266, 1986.

*8203/04 Randomized trial of novantrone (N), bisantrene (B), Breast 12/23/82
and adriamycin (A) in advanced breast cancer.
JD Cowan, CK Osborne, JJ Costanzi, BA Neilan,
JN Bickers, JA Neidhart, M Heller. ASCO 5:
59 (#228), 1986.

8278 Sequential hemibody irradiation (HBI) or cyclophos- Breast 06/24/83 09/27/85
phamide (CTX) + total body irradiation (RBI) + auto-
logous bone marrow infusion (ABM) as consolidation
for estrogen receptor, negative, disseminated breast
cancer. A Southwest Oncology Group Study.
R. Livingston, B Griffin, S Schulman. AACR 27:205
(#812), 1986.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1985

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PATIENT

NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

8076 Prognostic effects of estrogen receptor in disseminated Breast 10/21/80 09/10/82
breast cancer: A Southwest Oncology Group study.
J Mortimer, N Flournoy, RB Livingston, RL Stephens.
 Cancer 56:2376-2380, 1985.

8203 A randomized trial of doxorubicin, mitoxantrone and Breast 12/23/82
bisantrene in advanced breast cancer . A Southwest
Oncology Group study. JD Cowan, CK Osborne,
JA Neidhart, DD Von Hoff, JJ Costanzi, CR Vaughn.
 IND 3:149-152, 1985.

8203/8204 The Southwest Oncology Group randomized trial of Breast
(1100) novantrone®, adriamycin®, and bisantrene in advanced

breast cancer. CK Osborne, JD Cowan, JA Neidhart,
H Loveless, DD Von Hoff, JJ Costanzi, CB Vaughn.
 The Current Status of Novantrone , John Wiley and Sons
55-58, 1985.

Multiple Short-term cryopreservation of human breast carcinoma Breast
Studies cells for flow cytometry. KR Stone, RB Craig, JO

Palmer, SE Rivkin, RW McDivitt. Cytometry 6:357-361,
1985.

ABSTRACTS PUBLISHED/PRESENTED

8274 Short term treatment of poor prognosis metastatic Breast 01/31/83 10/03/84
breast cancer with three alternating chemotherapy
regimens: A Southwest Oncology Group pilot
study. FR Ahmann, R Pugh. ASCO , #C-264,
1985.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1984

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant therapy of breast cancer: A Southwest Oncology Breast
Group experience. SE Rivkin, H Glucksberg, M Foulkes.
 Recent Results Cancer Res 96:166-74, 1984.

7632 Combined modality therapy for first recurrence of breast Breast
cancer. A Southwest Oncology Group study. B Hoogstraten,
N Gad-el-Mawla, TR Maloney, WS Fletcher, CB Vaughn,
BL Tranum, JW Athens, JJ Costanzi, M Foulkes. Cancer
54:2248-2256, 1984.

7921 Methyl-glyoxal bis guanyl hydrazone (methyl-GAG, MGBG) in Breast
advanced breast cancer. A Phase II trial of the Southwest
Oncology Group. WA Knight III, RM O'Bryan, B Samal,
JJ Costanzi. Invest New Drugs 2:71-73, 1984.

ABSTRACTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy for operable breast cancer with Breast
positive axillary nodes. S Rivkin, H Glucksberg, M Foulkes.
 ASCO , #C-488, 1984.

*7725 Levamisole (L) probably shortens response and survival in Breast
CMFP-maintained advanced breast cancer patients. A
Southwest Oncology Group study. BA Samal, MA Foulkes,
B McDonald. ASCO , #C-495, 1984.

*7827 Adjuvant chemotherapy and hormonal therapy for operable Breast
breast cancer with positive axillary nodes. SE Rivkin,
WA Knight III, A Cruz, M Foulkes, R McDivitt. AACR , #717,
1984.

*8020 Adriamycin + VP-16 vs. Adriamycin alone in advanced Breast
adenocarcinoma of the breast, Phase II: A Southwest
Oncology Group study. CB Vaughn, R O'Bryan, M Reed,
P Grozea, W Fletcher, B Green, MA Foulkes. AACR , #729,
1984.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1983

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436/7827 Adjuvant therapy of breast cancer: The Southwest Oncology Breast
Group experience. WA Knight III, SE Rivkin, H Glucksberg,
MA Foulkes, JJ Costanzi, RL Stephens, JW Athens,
RM O'Bryan. Breast Cancer Res & Treat 3(Suppl 1):27-33, 1983.

7726 Phase II evaluation of rubidazone (NSC-164011) in advanced Breast
carcinoma of the breast. A Southwest Oncology Group study.
FE Smith, N Gad-el-Mawla, B Tranum, LH Baker, FJ Panettiere,
JW Athens, M Foulkes. Investigational New Drugs 1:
315-319, 1983.

7963 Phase II evaluation of Amsacrine (m-AMSA) in solid tumors, Melanoma,
myeloma, and lymphoma: A University of Arizona and Myeloma,
Southwest Oncology Group study. FR Ahmann, Lymphoma,
F Meyskens Jr, SE Jones, RM Bukowski, JH Saiers, DH Ryan, Lung, Breast
J Costanzi, CB Vaughn, CA Coltman Jr. Cancer Treat Rep
67:697-700, 1983.

8008 Mitoxantrone in advanced breast cancer: A Phase II trial of Breast
the Southwest Oncology Group. WA Knight, DD Von Hoff,
JA Neidhart, BL Tranum, C Fabian, SE Jones. Investigational
 New Drugs 1:181-184, 1983.

ABSTRACTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy for operable breast cancer with Breast
positive axillary nodes. S Rivkin, H Glucksberg, M Foulkes.
 ASCO , #C-390, 1983.

7827 Adjuvant chemotherapy and hormonal therapy for operable Breast
breast cancer with positive axillary nodes. A Cruz, S Rivkin,
WS Knight, R McDivitt, D Tesh, M Foulkes. ASCO , #C-383,
1983.

7827 Adjuvant chemohormonal therapy for operable breast cancer: Breast
A SWOG study. S Rivkin, WA Knight, M Foulkes. Breast
 Cancer Res Treat 3:306, 1983.

*8076 Aggressive chemotherapy for estrogen receptor (ER) negative Breast
metastatic breast cancer (MBC). For the Southwest Oncology
Group. R Livingston, C Fabian, S Rivkin, C Vaughn. AACR ,
#563, 1983.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1982

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7405B Adriamycin combinations in advanced breast cancer. Breast
BL Tranum, T Thigpen, C Vaughn, H Wilson, T Maloney,
J Costanzi, J Bickers, N Gad-el-Mawla, R Palmer,
B Hoogstraten, L Heilbrun, S Rasmussen. Cancer 49:
835-839, 1982.

7436 Combination chemotherapy (CMFVP) versus L-Phenylalanine Breast
mustard (L-PAM) for operable breast cancer with positive
axillary nodes: A Southwest Oncology Group study.
H Glucksberg, SE Rivkin, S Rasmussen, B Tranum,
N Gad-el-Mawla, J Costanzi, B Hoogstraten, J Athens,
T Maloney, J McCracken, C Vaughn. Cancer 50:423-434,
1982.

7632 Tamoxifen and oophorectomy in the treatment of recurrent Breast
breast cancer. A Southwest Oncology Group study.
B Hoogstraten, WS Fletcher, N Gad-el-Mawla, T Maloney,
SJ Altman, C Vaughn, MA Foulkes. Cancer Res 42:
4788-4791, 1982.

7917 Phase II evaluation of Gallium Nitrate in breast cancer: A Breast
Southwest Oncology Group study. CJ Fabian, LH Baker,
CB Vaughn, HE Hynes. Cancer Treat Rep 66:1591, 1982.

ABSTRACTS PUBLISHED/PRESENTED

*7436 Adjuvant chemotherapy for operable breast cancer with Breast
positive axillary nodes. S Rivkin, H Glucksberg, M Foulkes.
 ASCO , #C-285, 1982.

7514 Phase II evaluation of VP-16-213 in patients with advanced Breast
breast cancer. CB Vaughn. Oncology Digest , 5-6, June
1982.

*7632 The role of Tamoxifen in predicting response to ovarian Breast
ablation in patients with recurrent breast cancer.
B Hoogstraten. ASCO , #C-275, 1982.

7827 Adjuvant chemotherapy and hormonal therapy for operable Breast
breast cancer with positive axillary nodes. A Cruz, S Rivkin,
WA Knight, R McDivitt, D Tesh, M Foulkes, JB Aust. ASCO ,
#C-317, 1982.

8008 Phase II trial of dihydroxyanthracenedione (DHAD, Breast
Mitoxantrone) in breast cancer: A Southwest Oncology
Group study. WA Knight III, DD Von Hoff, B Tranum,
R O'Bryan. ASCO , #C-335, 1982.

8076 Adriamycin-containing chemotherapy as a determinant of Breast
response in estrogen-receptor negative disseminated breast
cancer. RB Livingston, RP Pugh. AACR , #595, 1982.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1981

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy for operable breast cancer with Breast
positive axillary nodes: A comparison of CMFVP versus
L-Pam (Southwest Oncology Group Study). In: Adjuvant
 Therapy of Cancer III . SE Jones and SE Salmon, eds.
Grune and Stratton, 1981.

7514 Phase II evaluation of 4-demethyl-E-pipodophyl-lotoxin-B- Breast
dethylidone glucoside (VP-16-213) (NSC-14150) in patients
with advanced breast cancer: A Southwest Oncology Group
study. CB Vaughn, F Panettiere, T Thigpen, R Bottomley,
B Hoogstraten, B Samal. Cancer Treat Rep 65:443-445, 1981.

ABSTRACTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy for operable breast cancer with Breast
positive axillary nodes. H Glucksberg, S Rivkin,
S Rasmussen. ASCO , #C-367, 1981.

7921 Methyl-Glyoxal Bis-Guanyl Hydrazone (Methyl-GAG, MGBG) Breast
in advanced breast cancer - A Phase II trial. G Sledge,
WA Knight III, CJ Fabian. ASCO , #C-407, 1981.

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1980

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7809 Minimal single agent activity of Maytansine in Breast
refractory breast cancer. JA Neidhart, LR Laufman,
C Vaughn, JD McCracken. Cancer Treat Rep 64:
675-677, 1980.

ABSTRACTS PUBLISHED/PRESENTED

7963 A broad Phase II trial of AMSA with in vitro stem cell Breast, Lung,
culture drug sensitivity correlation. F Ahmann, F Lymphoma,
Meyskens, S Jones, B Durie, D Alberts, S Salmon. Melanoma,
 ASCO , #C-199, 1980. Myeloma

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1979

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy for stage II breast cancer: Breast
A comparison of CMFVP versus L-PAM (Southwest
Oncology Group study). H Glucksberg, SE Rivkin,
S Rasmussen. In: Adjuvant Therapy of Cancer II ,
pp. 261-268, 1979.

7636 Phase II evaluation of hexamithylmelamine in Breast
advanced breast cancer: A Southwest Oncology
Group study. CJ Fabian, S Rasmussen, R Stephens,
A Haut, F Smith, S Balcerzak, B Tranum. Cancer
 Treat Rep 63(8):1359-1361, 1979.

ABSTRACTS PUBLISHED/PRESENTED

7436 Adjuvant chemotherapy in stage II breast cancer: Breast
S Rivkin, H Glucksberg, S Rasmussen. ASCO
#C-255, 1979.

7436 Adjuvant chemotherapy in stage II breast cancer: Breast
H Glucksberg, S Rivkin. International Conference on
 the Adjuvant Therapy of Cancer #53, 1979.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1978

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

450 Prognostic factors in the initial response to therapy Breast
by patients with advanced breast cancer. George
et al. 1978.

7405 Adriamycin in combination for the treatment of breast Breast
cancer. B Tranum, B Hoogstraten, A Kennedy,
CB Vaughn, B Samal, T Thigpen, SE Rivkin, F Smith,
RL Palmer, J Costanzi, WG Tucker, H Wilson,
TR Maloney. Cancer 41(6):2078-2083, 1978.

7408 Chromomycin A for advanced breast cancer: A Breast
Southwest Oncology Group study. B Samal.
S Jones, RW Brownlee, F Morrison, B Hoogstraten,
E Caoili, L Baker. Cancer Treat Rep 62(1):19-22,
1978.

7437 Cyclocytidine in breast cancer. RM O'Bryan, LH Baker, Breast
J Whitecar, SE Salmon, C Vaughn, B Hoogstraten.
 Cancer Treat Rep 62(3):455-456, 1978.

7505 Adriamycin and CCNU in advanced breast cancer. Breast
R Watt, J Saiki, B Tranum, B Hoogstraten. Cancer
 Clinical Trials , pp. 9-11, 1978.

7508 Studies with 2,5-piperazinedione 3,6-Bis (5 chloro-2- Breast
piperidyl) - dihydrochloride (NSC-135758), in breast
carcinoma. RL Palmer, CB Vaughn, BL Tranum.
 Current Chemotherapy , pp. 1212-1213, 1978.

7520 1,2:5,6 dianhydrogalactitol in advanced breast cancer. Breast
B Hoogstraten, RM O'Bryan, S Jones. Cancer Treat
 Rep 62(5):841-842, 1978.

ABSTRACTS PUBLISHED/PRESENTED

7405 Update: Treatment of advanced breast cancer. A 3-arm Breast
prospective study. B Tranum, L Heilburn, B Hoogstraten.
 ASCO 19:340 (#C-133), 1978.

7408 Chromomycin A3 for advanced breast cancer: A Breast
Southwest Oncology Group study. B Samal, S Jones,
BW Brownlee, FS Morrison, B Hoogstraten, E Caoli,
L Baker. Cancer Therapy Abstracts 78:2329, 1978.

7636 Hexamethlmelamine with or without pyridozine in Breast
refractory breast cancer. C Leite. ASCO (#C-341),
1978.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1977

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

450 Combination chemotherapy and adriamycin in patients Breast
with advanced breast cancer. A Southwest Oncology
Group study. B Hoogstraten, SL George, B Samal,
SE Rivkin, JJ Costanzi, JD Bonnet, T Thigpen and
H Braine. Cancer Treat Rep 61:1485-1487, 1977.

7508 Phase II evaluation of piperazinedione in metastatic Breast
breast carcinoma. RL Palmer, BA Samal, CB Vaughn
and BL Tranum. Cancer Treat Rep 61:1711-1712, 1977.

ABSTRACTS PUBLISHED/PRESENTED

7405 Treatment of advanced breast cancer. A 3-arm prospective Breast
study. BL Tranum. ASCO , #C-31, 1977.

7405 Breast cancer: CNS metastasis while receiving systemic Breast
chemotherapy. BL Tranum. AACR , #298, 1977.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1976

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

450 Combination chemotherapy and adriamycin in patients with Breast
advanced breast cancer. B Hoogstraten, SL George,
B Samal, SE Rivkin, JJ Costanzi, JD Bonnet, T Thigpen,
H Braine. Cancer 38(7):13-20, 1976.

ABSTRACTS PUBLISHED/PRESENTED

*7405 Adriamycin in combination for treatment of breast cancer. Breast
B Tranum, B Hoogstraten and A Kennedy. ASCO , #C-22,
1976.

*7437 Cyclocytidine in breast carcinoma. RM O'Bryan, SE Breast
Salmon, LH Baker and C Vaughn. ASCO , #C-250, 1976.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1975

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

450 Adriamycin in the treatment of advanced breast cancer. Breast
B Hoogstraten. Cancer Chemotherapy Reports 6:
329-334, 1975.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1974

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

449 Superiority of adriamycin over oral nitrosoureas in Breast
patients with advanced breast carcinoma. JA Gottlieb,
SE Rivkin, SC Spigel, B Hoogstraten, RM O'Bryan, FC
Delaney and A Singhakowinta. Cancer 33:519-526,
1974.

ABSTRACTS PUBLISHED/PRESENTED

450 Adriamycin and combination chemotherapy in advanced Breast
breast cancer. B Hoogstraten and SL George. AACR ,
1974.

450 Adriamycin and combination chemotherapy in advanced Breast
breast cancer. B Hoogstraten. XI International Cancer
 Congress , Florence, Italy, 1974.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1973

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

1437 Response of advanced breast cancer to two dosage Breast
regimens of 1,3-Bis(2-chloroethyl)-1-nitrosourea (BCNU;
NSC-409962). JD Bonnet, RW Brownlee, VK Vaitkevicius,
RW Talley. Cancer Chemotherapy Reports 57(2):
231-234, 1973.

917 Combination chemotherapy in the treatment of disse- Breast
minated breast carcinoma. SC Spigel, CA Coltman, Jr,
JJ Costanzi. Arch Intern Med 132:575, 1973.

ABSTRACTS PUBLISHED/PRESENTED

450 Adriamycin and combination chemotherapy in breast Breast
cancer. B Hoogstraten. AACR , 1973.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1972

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

? Re-evaluation of rebound regression in disseminated Breast
carcinoma of the breast. LH Baker and VK Vaitkevicius.
 Cancer 29:1268-71, 1972.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1966

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

? Melphalan (NSC-8806) in advanced breast cancer. ME Breast
Sears, A Haut, N Eckles. Cancer Chemotherapy Reports
50:271-279, 1966.

1

SOUTHWEST ONCOLOGY GROUP
PUBLICATIONS LIST

1964

DATE
PROTOCOL

DATE CLOSED TO
PROTOCOL PROTOCOL PATIENT
NUMBER PUBLICATIONS (TITLE & CITATION) DISEASE ACTIVATED ENTRY

MANUSCRIPTS PUBLISHED/PRESENTED

? Phase II studies of hydroxyurea (NSC-32065) in adults: Breast
Cancer of the breast. ME Sears. Cancer Chemotherapy
 Reports 40:43, 1964.

	2017
	2016
	2015
	2014
	2013
	2012
	2011
	2010
	2009
	2008
	2007
	2006
	2005
	2004
	2003
	2002
	2001
	2000
	1999
	1998
	1997
	1996
	1995
	1994
	1993
	1992
	1990
	1989
	1988
	1987
	1986
	1985
	1984
	1983
	1982
	1981
	1980
	1979
	1978
	1977
	1976
	1975
	1974
	1973
	1972
	1966
	1964
	BREAST 2003.pdf
	ABSTRACTS PUBLISHED/PRESENTED

