40

39

_CURRICULUM VITAE

April, 2013

Name: 				Leonard A. Zwelling, M.D., M.B.A.

Present Title and Affiliation:	Professor of Medicine and Pharmacology
					The University of Texas M. D. Anderson Cancer Center
					Houston, TX
	Chancellor’s Fellow in Healthcare Reform and Comparative /Effectiveness for UT Executive Vice Chancellor for Health Affairs
					Graduate Robert Wood Johnson Foundation
					Health Policy Fellow
					Senior Fellow of the Sealy Center on Aging-UTMB

Birth Date and Place: 		July 22, 1948, New Haven, CT

Citizenship: 				United States of America

Home Address: 			545 College Street, Bellaire, TX 77401

Telephone: 				(713) 663-6388

Office Address: 			1515 Holcombe, Houston, TX 77030

Telephone: 				Office: (713) 859-8714 FAX: (713) 745-1710
 				
 E-mail: 				lzwellin@mdanderson.org
					leonard.zwelling@gmail.com

Marital Status: 			Married, Eugenie Kleinerman, M.D.
 				2 children, Richard Alexander, 1980
 			Andrew Jon, 1986

Licensures-Active: 			Texas and Maryland

Education:				Sept. 1969, A.B., Duke University
					Nov. 1972, M.D., Duke University
					May 1993, M.B.A., The University of Houston
					June 1996, Leadership Houston, Class XIV
					April 2008, American Leadership Forum, Med Class 2
					April 2008-Certificate student-UT Health Science Center 							School of Public Health

Postgraduate Training:

1972 – 1973	Fellow, Rheumatology, Duke University
1973 – 1974	Intern, Medicine, Duke University
1974 – 1975	Junior Resident, Medicine, Duke University
1975 – 1978	Clinical Associate, Medicine Branch, Clinical Oncology Program,
		Division of Cancer Treatment, National Cancer Institute, NIH
1978 – 1982	Cancer Expert, Laboratory of Molecular Pharmacology,
		Developmental Therapeutics Program National Cancer Institute, NIH

Specialty Boards:

June, 1976	American Board of Internal Medicine
Nov., 1983	Subspecialty-Medical Oncology

Military or Government Service:

1975 – 1978	U.S. Public Health Service
1982 – 1984	U.S. Public Health Service

Academic and Professional Appointments:

1982 – 1984	Senior Investigator, Laboratory of Molecular Pharmacology,
		Developmental Therapeutics Program, National Cancer Institute
1984 – 1991	Associate Professor of Medicine and Pharmacology,
		Division of Medicine, M.D. Anderson Cancer Center
1991 – Pres.	Professor of Medicine and Pharmacology, Division of Cancer Medicine,
		M.D. Anderson Cancer Center
1985 – Pres.	Member, Graduate School of Biomedical Sciences, The University
of Texas Health Science Center Interdisciplinary Studies in Cancer
Biology Program
1988 – 1999	University of Texas Medical School at Houston M.D.-Ph.D. Program,
Director of the Cancer Track, Co-Director of the M.D.-Ph.D. Program
1995 – 1998	Associate Vice President for Clinical and Translational Research
1998 – 2000	Associate Vice President for Research Administration
2000 – 2007	Vice President for Research Administration
2007-2008	Special Assistant to the Senior Vice President for Business Affairs
2008-2009 Robert Wood Johnson Foundation Health Policy Fellow
		United States Senate Committee on Health, Education,
		Labor, and Pensions; Senator Michael B. Enzi (R-WY)
2009-2011 Robert Wood Johnson Foundation Health Policy Fellow
2011		Graduate fellowship program RWJF Foundation
2009-2010 Faculty Administrator for Science Park Research Division, M. D. Anderson
2009-Present Chancellor’s Health Fellow for Dr. Kenneth Shine, Executive Vice Chancellor for Health Affairs, UT System
2009-2012 Institutional Animal Care and Use Committee
2010-2011 Executive Director, Pharmaceutical Development Center

Administrative Responsibilities:

1984 –1985	Research Seminar Committee - M.D. Anderson
1985 – Pres.	Utilization Subcommittee of the Executive Committee of the Medical
		Staff - M.D. Anderson
1985 – Pres.	Investigational Drug Subcommittee of the Executive Committee of the
		Medical Staff-M.D. Anderson
1986 – 1987	Organizer, Chemotherapy Research Seminar Series
1986 – 1989	Medical Practice Subcommittee of Executive Committee of the Medical
 	Staff - M.D. Anderson
1986 – 1989	Institutional Research Grant Committee-M.D. Anderson,
	 	Vice Chairman, 1987-1988 / Chairman, 1988-1989
1986 – 1989	Research Committee-M.D. Anderson Member-at-Large, 1987-1989
1986 - 1989, 1991 - 1994 Promotions Committee, Division of Medicine –
	 	M.D. Anderson
1987 – 1990	Medical Oncology Fellowship Steering Committee, M.D. Anderson
1988 – 1991	Curriculum Committee, University of Texas Graduate School of
	 	Biomedical Sciences
1988 – 1989	Program Committee-1989 Fundamental Research Symposium,
		M.D. Anderson
1989 – 1999	M.D.-Ph. D. Committee of the University of Texas School of Medicine at
		Houston, Director of the M.D.-Ph.D. Cancer Track Program, Co-Director of
		the Program
1989 – 2008	Member, Graduate Committee, Interdisciplinary Studies in Cancer
		Biology Program
1989 –1990	Program Committee-1990 Fundamental Research Symposium,
		M.D. Anderson
1990 – 1995	Member, Intellectual Property Committee, M.D. Anderson,
		Vice-Chairman 1993-1994, Chairman 1994-1995
1991 – 1995	Research Committee, PRS Executive Council Subcommittee
1992		Intramural Assessment Team for the Office of Technology Development
1992 – 1993	Advisory Committee to the Search Committee for the Head of the
		Division of Medicine
1992		Indigent Care/Referral Focus Group
1993 		Education Council, The University of Texas, M.D. Anderson Cancer
		Center
1993 – 1995	Patient Satisfaction Steering Committee
1993 – 1994	Quality Council Implementation Plan Subcommittee
1993		Managed Care Task Force on Education

Administrative Responsibilities (cont.):

1993 – 1995	Health Services Research Working Group, Leader
1993 – 1995	Special Assistant to the Vice President for Patient Care
1994 – 1995	Steering Committee, Institutional Reengineering, Chief staff member
1995 – 1999	Executive Committee for the Prevention Faculty
1995 – 1998	Associate Vice President for Clinical and Translational Research
1996 – 2007	Institutional Research Integrity Officer in area of scientific misconduct
1998 – 2007	Institutional Information Systems Steering Committee
1998 		Institutional Health Services Research Steering Committee
1998- 2000	Associate Vice President for Research Administration
1998 – 2007	President’s Advisory Board
1998 – 2007	Executive Committee of the Science Faculty, ex-officio
1998 – 2007	Executive Committee of the Medical Staff, ex-officio
1998 – 2007 	Research Council, ex-officio
1999 – 2007	Conflict of Interest Committee, ex-officio
1999 – 2007	Institutional Space Committee
1999 – 2006	Institutional Compliance Committee
2000 - 2007	Vice President for Research Administration
2000- 2004	Clinical Council, ex-officio
2000 	Member, Planning Committee for New Institutional Clinical Facility
2001 	Chairman, President’s Oversight Committee for the Cancer Therapeutics Development Program
2006-2007 Chairman, Animal Research Strategic Advisory Committee
2009-2012 Chairman, Institutional Animal Care and Use Committee
2010-2011 Executive Director, Pharmaceutical Development Center, M. D. Anderson	 	

Local, State, National, International Committees:

1981		Developmental Therapeutics Contract Committee, NCI
1981		Platinum Coordination Complex Analog Development Committee, Developmental Therapeutics Program, NCI
1982		Scientific Advisory Committee to Develop Experimental Metastatic Models for Drug Screening, NCI
1983 – 1984	Decision Network Committee, NCI
June,	 1987	Grant Review - Study Section American Cancer Society
Oct.,	 1987	Special Study Section - RFA-87-CA-21 "Molecular Probes in Unique Subsets
		of Colorectal Cancer Patients" - NCI
May, 1988	Site Visit - Dana-Farber Cancer Center, Boston, MA
1988 – 1989	Program Committee - National meeting of the American Association for
		Cancer Research
March, 1989	Site Visit - NYU School of Medicine, New York
1990 – 1991	Program Committee - National meeting of the American Association for
		Cancer Research

1990 – 1991	Local Arrangements Committee - National Meeting of the American
		Association for Cancer Research
1991 – Pres.	Texas State Legislative Committee of the American Association for
		Cancer Research
1995 – 1996	Sustaining Membership Committee-AACR
1996 – Pres.	Technical Advisory Committee on Reimbursement of Medical Education
		and Research Costs of the Texas Health Care Information Council
1996		Chairman of Planning Committee of the Human Protections Workshop,
November 1-2, jointly sponsored with Texas Southern University, The U.S. Food and Drug Administration and the Office for Protection from Research Risks
1998		Special Friend to KinderRx Clinic for children exposed to alcohol or HIV
1999 - 2000	First President of Gulf Coast Chapter of ASPEN
2002- 2005	Member, Communications Committee, American Society of Clinical Oncology
2002- 2005	Member, Public Issues Committee, American Society of Clinical Oncology
2002-2003 Judge, Best Practice Award, Award for Excellence in Human Research			Protection, Health Improvement Institute
2005-2008	Board of Trustees, Congregation Beth Israel
2005-2008	The Metropolitan Organization member and Executive Committee
2005-2008	The Chaplaincy Fund, Inc of The University of Texas M. D. Anderson Cancer 		Center
2007-2008	Board of the Council on Governmental Relations
2007-2008	Diversity Council, M.D. Anderson Cancer Center
2008		Harris County Medical Society Alternative Delegate to the Texas Medical 				 			Association
2008		Board of Directors South Main Alliance, Houston, TX
2008		University of Texas IRB Task Force
2010		Legacy Community Health Services, Inc., Board of Directors of largest FQHC in Houston, Chair, Committee on Strategic Planning and Public Policy
2012		Member of first study section reviewing PCORI grant applications for federal government (Panel ZRG1 CB-J(70)R on 2/21/12, Washington, DC)
2012		Member Excellence in Human Research Protection Awards Steering Committee, Health Improvement Institute, Best Practice Award
2012		Southern Medical Association Leadership and Professional Identity Committee
2012		Member, Future Directions Committee, CPRIT

Honors and Awards:

Member, American Society for Clinical Investigation
Fellow, American College of Physicians
Phi Beta Kappa
Phi Eta Sigma
Engel Society-Duke University School of Medicine
Undergraduate Chemistry Honorary-Duke University
Dean's Teaching Excellence Award, 1988-1989 for Internal Medicine
Beta Gamma Sigma-National honorary of colleges of business administration
3rd Annual Hohn Lecture Series Speaker, Roswell Park Cancer Center
Salute to Excellence Award from CPA Society of Houston, Healthcare Symposium, November 2010
Outstanding CPE Recipient-Houston CPA Society, May 2011

Lectureships and Visiting Professorships:

Invited Speaker-Euchem Conference on Coordination Chemistry and Cancer
	Chemotherapy-7th International Congress of Pharmacology, July 24-26, 1978,
	Toulouse, France
Invited Speaker and editor-Symposium of the National Cancer Institute Conference on
Cis-Platinum and Testicular Cancer, September 21-22, 1978, Washington, D.C.
Invited Speaker-Cisplatin-Current Status and New Developments-A Symposium
sponsored by the University of Alabama Comprehensive Cancer Center and Bristol Laboratories, September 27-28, 1979, Atlanta
Invited Speaker-11th International Congress of Chemotherapy and 19th Interscience
Conference on Antimicrobial Agents and Chemotherapy-Symposium on Platinum and Other Metal Complexes-October 1-5, 1979, Boston
Invited Speaker-12th International Congress of Chemotherapy, Florence, Italy, 1981
Invited Speaker-Inorganic Division of the American Chemical Society Symposium on
"Chemistry and Biochemistry of Platinum, Gold, and Other Metal Chemotherapeutic Agents", 1982, Las Vegas
Invited Speaker-Biochemical Modulators Advisory Group- National Cancer Institute, March
8, 1983 - Platinum Compounds
Invited Speaker-Biochemical Modulators Advisory Group-June 13, 1983 – DNA
	Intercalating Agents
Invited Speaker-Chemical Modifiers of Cancer Treatment-October 20-24, 1985,
	Clearwater, FL
Invited Speaker-Second International Symposium on Cellular Oncology-December 11-13,
	1985, Palm Springs, CA
Invited Speaker-192nd National American Chemical Society meeting-September 	9-10,
	1986, Anaheim, CA
Invited Speaker-1st Conference on DNA Topoisomerases in Cancer Chemotherapy
November 19-20, 1986, New York, NY
Invited Speaker - FASEB - ASPET Symposium - DNA Topoisomerases as Targets for
	Chemotherapy - April 1, 1987, Washington, D.C.
Invited Speaker - Memorial-Sloan Kettering Institute's Oncology Fellowship Program –
	April 7, 1987, New York, NY
Invited Speaker - Montreal General Hospital and McGill Cancer Center - May 5-6, 1987,
	Montreal, Canada
Invited Speaker - Duke University Comprehensive Cancer Center - William Shingleton
	Symposium - November 3, 1987
Visiting Professor - Department of Radiation Oncology University of Michigan, Ann Arbor,
Michigan, December 8-9, 1987
Invited Speaker - Brook Lodge Symposium on "Drug-DNA Interactions: Biological
	Implications" - December 9-11, 1987, Kalamazoo, MI
Invited Speaker - Tumor Biology Group Conference-City of Hope National 	Medical Center,
	Duarte, CA - March 30, 1988
Invited Speaker - Ireland Cancer Center - Case-Western Reserve University, June 10,
	1988
Invited Speaker - Northport VA Northeast Region Oncology Conference on "Cancer Care
	in the Northeastern Region" - January 19, 1989
Invited Speaker - Institute for Molecular Design, Department of Chemistry, University of
	Houston - February 8, 1989
Invited Speaker - University of Washington, Seattle, WA, Department of Pediatrics and	Neurosurgery, April 24, 1989
Invited Speaker - Baylor College of Medicine, May 31, 1989
Invited Speaker - Cleveland Clinic, August 25, 1989
Invited Speaker - Bowman Gray School of Medicine, Wake Forest University, Department
	of Biochemistry, November 7, 1989
Invited Speaker - Medical College of Virginia, Departments of Medicine and
	Pharmacology, December 13, 1989
Invited Speaker - Upjohn Company, Grand Rapids, MI, February 14, 1990
Invited Speaker - St. Jude Children's Research Hospital, February 16, 1990
Invited Speaker - Memorial City Medical Center, Houston, TX March 1, 1990
Invited Speaker - Leukemia...the Next Questions, Houston, TX March 10, 1990
Invited Speaker - Adria Laboratories, Columbus, Ohio, April 12, 1990
Invited Speaker - Gordon Research Conference on Chemotherapy of Experimental and
	Clinical Cancer, July 16-19, 1990
Invited Speaker - SynPhar Laboratories/Taiho Pharmaceuticals 3rd Annual Conference,
	Enzyme Inhibitors As Possible Therapeutic Agents, Victoria, 	British Columbia, Canada August 13-16, 1990
Invited Speaker - Vanderbilt University, Department of Biochemistry, November 12, 1990
Invited Speaker - University of Pittsburgh, Department of Pharmacology, November 16,
	1990
Invited Speaker - Keystone Symposium on Molecular and Cellular Biology, "Genomic
	Instability and Cancer", Tamarron, Colorado, February 4-5, 1991
Invited Speaker - Internal Medicine Grand Rounds, University of Texas School of Medicine
at Houston, March 12, 1991
Invited Speaker - Preuss Foundation Seminar on "The Pharmacologic Problems 	in the	Treatment of Glial Tumors", Duke University Medical Center, April 15-17, 1991

Invited Speaker - FASEB - ASPET Symposium, "Experimental Therapeutic Strategies
	Against Drug Resistance", April 22, 1991, Atlanta
Invited Speaker - Ohio State University, Division of Radiobiology, Topics in Molecular and
	Environmental Health May 10, 1991
Invited Speaker - American Association of Clinical Chemistry, Symposium-"Current Topics
	in Cancer Diagnosis and Therapy", Washington, D.C., August 1, 1991
Invited Speaker - Memorial Sloan-Kettering Institute Symposium in honor of the retirement
	of Dr. M. Lois Murphy, "The Chemotherapy of Childhood Cancer", March 24, 1992
Invited Speaker - Imperial Cancer Research Fund, London, England, June 18, 1992

Invited Speaker - International Symposium of the Sonderforschungsbereich 172,
	"Approaches for the Identification of Lesions Relevant in Carcinogenesis",
	Wurzburg, Germany, June 20, 1992
Invited Speaker - Medical Oncology: The Cutting Edge, Memorial Sloan-Kettering Cancer
	Center, October 22, 1992
Invited Speaker - The University of Chicago Annual Pharmacology Lecture, June 18, 1993
Invited Speaker and Chairman of meeting - First Workshop on Molecular Resistance
	Mechanisms for the Cooperative Study Group Cellular Resistance, October 26-27,
	1993, Munich, Germany
Invited speaker - The University of Houston College of Business Administration, Course
	DISC 4363/7361-Operations Management in the Service Sector-"From Medical
	School to Business School: Reengineering a Career", November 16, 1993
Invited Speaker - The University of St. Thomas Association of MBA Professionals,
	December 9, 1993
Invited Speaker - The First Annual Greater Houston Quality Summit, “Quality in Health
	Care: It’s Not Enough to Keep Us in Business”, April 28, 1994
Invited Speaker - Loyola University Chicago, Graduate Program in Molecular Biology
	Seminar Series, May 2, 1994
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine, Rice
	University, August 2, 1994
Invited Speaker - The University of Houston College of Business Administration, “Quality
	Measurement in Healthcare”, lecture for Dr. Elizabeth Anderson, November 17,
	1994
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine, July
	11, 1995
Invited Speaker - The University of Houston College of Business Administration, “Quality
	Measurement in Healthcare”, lecture for Dr. Elizabeth Anderson, November 7, 1995
Invited Speaker- Houston Hispanic Forum Career and Education Day, “Careers in
	Research and Science”, Houston, TX, February 24, 1996
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 16, 1996
Invited Guest - MS-NBC Internight with Katie Couric-”The War on Cancer-Are we winning
	or losing?”, Olympic Village, Atlanta, GA, July 17, 1996

Invited Speaker - President’s Cancer Panel-”Managed Care’s Role in the War on Cancer-
Issues of Access in Today’s Health Care System”, San Antonio, TX, September 24, 1996
Invited Speaker - The University of Houston College of Business Administration, “Quality
Measurement in Healthcare”, lecture for Dr. Elizabeth Anderson, November 7, 1996
Invited Speaker - The University of Houston Center for Executive Development-”Managing
	Health Care Operations-Total Quality Management”, January 28, 1997
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 14, 1997
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 28, 1997
Radio program-America Talks Health-Weekly reports for M.D.Anderson-September 1997
to 1999
Invited Speaker- Houston Hispanic Forum Career and Education Day, “Careers in
	Research and Science”, Houston, TX, January 31, 1998
Invited guest-Fox News on Health-Decrease in Cancer Rates and Deaths, March 16, 1998
Invited guest-NBC Nightly News with Tom Brokaw-“In His Own Words”-Commentary on new breakthrough cancer drugs-May 4, 1998
Invited guest-CNN Special Report-“The Battle with Cancer” with Bernard Shaw and Judy
Woodruff-May 4, 1998
Invited guest-MSNBC-Morning News with Bridget Quinn-“New Developments in Cancer
Research”-May 7, 1998
Invited guest-MSNBC-“The War on Cancer”-May 8, 1997
Invited guest-NBC Today with Jodie Applegate-“New Developments in Cancer Treatment”-
May 10, 1998
Invited guest-CNN Late Edition with Wolf Blitzer-Commenting on the developments of the
week with Dr. Arthur Caplan and Ellen Stovall-May 10, 1998
Invited guest-PBS The News Hour with Jim Lehrer-“Hope or Hype”-Latest developments in
the war on cancer with Dr. Lynn Schuchter, Dr. Derek Raghavan, and Elizabeth
Farnsworth-May 27, 1998
Invited witness-The U.S. House of Representatives Committee on Commerce
Subcommittee on Health and Environment-“The State of Cancer Research”-July 20, 1998
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 15, 1998
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 29, 1998
Invited guest-National Public Radio, local affiliate KUHF-Cancer Clinical Trials-
	August 3, 1998
Invited Speaker-Friends of the M.D. Anderson Volunteers-"Why We Are Winning the War
on Cancer", September 3, 1998
Invited Speaker-10th Annual Anderson Network-"Living Fully with Cancer"-"Ask the
Experts-Clinical Trials, Research, and Genetics", September 12, 1998
Invited guest-Newsweek Radio-"Clinical Trials"-October 10, 1998
Invited speaker-Kiwanis Club of Greater North Houston-"Why We are Winning the War on
Cancer", October 29, 1998
Panel Moderator-Cancer in the 21st Century-A Symposium for Members of the Media
hosted by President George Bush and Dr. John Mendelsohn-UT M.D. Anderson
Cancer Center, November 6, 1998
Invited Speaker- Houston Hispanic Forum Career and Education Day, “Careers in
	Medicine”, Houston, TX, February 6, 1999
Invited Speaker-"Research Integrity-A Professional, Ethical, and Social Obligation"-The
	Public View of Biomedical Research-panel discussion with Congressman Ken
	Bentsen, Dr, Geoffrey Cox, and Dr. Arthur Vailas, UT-School of Public Health,
	March 12, 1999
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 7, 1999
Invited Speaker-“Balancing Traditional and Scientific Methods”, Moderator for panel
discussion at the Houston International Community Health Summit, September 24,
1999
Invited Speaker- Houston Hispanic Forum Career and Education Day, “Careers in
	Medicine”, Houston, TX, February 5, 2000
Invited witness-Texas House Business and Industry Committee, Public Hearing, Houston, TX, June 29, 2000
Invited panelist-The McQuistion Program-Public Broadcasting System-KERA, Dallas, TX; “Cancer: Treatments and Cures in the 21st Century, July 11, 2000
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 13, 2000
Invited Speaker-The Anderson Network “Hope in the New Century” meeting-“Current Controversies in Clinical Research-Gene Therapy and Beyond”-Houston, Texas, September 8, 2000
Television Guest-KPRC Channel 2 monthly segments on cancer research and cancer care-Beginning September 17, 2000 to 2006
Invited Speaker-CanCare-Cancer Support Network Continuing Education-Houston, Texas, September 21, 2000
Invited Speaker-The University of Texas M.D. Anderson Cancer Center Scientific Excellence Series-“21st Century Ethics”-November 14, 2000
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 17, 2001
Invited Speaker – Rotary Club of Bellaire-“Controversies in Clinical Research”-August 2, 2001
Invited Speaker – Texas Healthcare and Bioscience Institute Board of Directors Meeting-The Effects of HIPAA and Senate Bill 11 on Clinical Research, August 27, 2001, Dallas, TX
 Television Guest - Weekday Program, “The Stem Cell Controversy”, KUHT Channel 8, Houston, TX, August 28, 2001
Invited Speaker – American Medical Writers Association (AMWA) Southwest Chapter, Houston, TX, “Current Controversies in Clinical Research”, September 14, 2001
Invited Speaker – Houston Pediatric Society, Houston, TX, “Current Controversies in Clinical Research”, September 25, 2001
Invited Speaker – CanCare-Cancer Support Network, “Current Controversies in Clinical Research”, October 30, 2001
Invited Speaker – The 9th Genitourinary Oncology Conference-Development and Application of Therapies in Genitourinary Malignancies, “Clinical Research: A Regulated Research Endeavor”, February 8, 2002, Houston, TX
Invited Speaker – Leadership Houston Class XX Health and Human Services Day, “Health Issues and Dilemmas”, February 12, 2002, Houston, TX
Invited Speaker – BMT 2002: Stem Cells, Transplantation and the Therapy of Cancer-Update for Physicians and Case Managers, “Government and Regulatory Issues Facing Clinical Trials”, February 15, 2002, Houston, TX
Invited Speaker – 3rd Annual Cancer Symposium-Our History, Our Health, Our Hope, Wheeler Avenue Baptist Church, February 23, 2002, Houston, TX
Invited Speaker – Cancer Clinical Trials: Myths and Facts Seminar. University of Texas
	M. D. Anderson Cancer Center Cancer Information Service, March 16, 2002, Houston, TX
Invited Speaker-Moderator of Forum I-“Challenges in Clinical Cancer Research: Ethics, Regulation, Compliance, and Administration“, Annual meeting of the American Association for Cancer Research, April 7, 2002, San Francisco, CA
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 30, 2002
Invited Speaker – Astrodome Rotary Club, “Latest in Cancer Treatments”, August 7, 2002
Invited Speaker- Winship Cancer Center, Emory University, “Clinical Research Infrastructure” February 1, 2003
Invited Speaker-U.T. M.D. Anderson Cancer Center’s Pharmaceutical Development Program Symposium, “The Regulatory Aspects of Clinical Research in the Post-Genomic World”, Houston, TX, April 26, 2003
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 15 and 29, 2003
Invited Speaker-15th Annual Anderson Network-"Living Fully with Cancer"-Medical Panel-“Financial Conflicts of Interest in Academic Medicine”, September 6, 2003
Television Guest-Newsmaker Sunday with Bill Balleza-KPRC-Channel 2 in Houston, TX-“Cancer in the Baby Boom Generation”
Invited Speaker – Leadership Houston Class XXI Health and Human Services Day, “Financial Conflicts of Interest in Academic Medicine”, May 13, 2004, Houston, TX
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 13 and 27, 2004
Invited Speaker – “The Critical Path to New Medical Products: The Challenges in Protecting Human Subjects”, Protection of Human Subjects Conference, The University of Houston, April 22, 2005
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 12 and 26, 2005
Invited Speaker – Ethics, Money and Medicine Conference, The University of Texas M. D. Anderson Cancer Center, “Fiduciary Responsibilities of the Clinical Investigator—Effects on Patients”, February 25, 2006
Invited Speaker – Keynote address, 8th Annual Encounter with Science Education, Universidad Del Este, Puerto Rico, “Ethical Aspects of Clinical Trials”, March 24, 2006
Invited Speaker – NCURA’s Financial Research Administration VII: Enhancing the Partnerships conference-“Topics in Hospital Research and Clinical Trials”, Palm Springs, CA, April 2, 2006
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 10 and 24, 2006
Invited Speaker – University of Texas Center for Clinical Research and Evidence Based 	Medicine, “Financial Conflict of Interest in Academic Research”, March 28, 2007.
Invited Speaker – The Methodist Hospital, Houston, TX, “Financial Conflict of Interest in 	Academic Research”, April 25, 2007
Invited Testimony-Texas Senate Finance Committee Hearing on Cancer Research Fund, 	Austin, TX, May 18, 2007 with Dr. Len Lichtenfeld, Dr. Karen Fields and Lance 	Armstrong
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 23 2007
Guest Host-Webcast-M.D. Anderson Patient Power-Brain Tumors with Dr. Ray Sawaya, 	July 24, 2007
Invited Speaker- The Healthcare Roundtable for Corporate Counsel, “Clinical Research 	Infrastructure in a Comprehensive Cancer Center: The Challenges, The Need, The 	Risk”, March 18, 2008, Sarasota, FL
Invited Speaker-The First Annual Ethics and Compliance in Oncology Research 	Conference, April 6, 2008, Conflict of Interest in Clinical Research, The University 	of Texas M. D. Anderson Cancer Center
Invited Speaker-M. D. Anderson Division of Pediatrics Grand Rounds, June 16, 2008, 	“Clinical Research Infrastructure in a Comprehensive Cancer Center: The 	Challenges, The Need, The Risk”
Invited Speaker-ACI’s 10th National Conference on Adding, Updating and Expanding Comprehensive Cancer Programs and Services for Hospitals and Health Systems, “Clinical Research Infrastructure in a Comprehensive Cancer Center: The Challenges, The Need, The Risk”, June 20, 2008, Ann Arbor, Michigan
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 7 2008
Initial Host-M. D. Anderson Cancer Newsline Podcast beginning August 2008
Invited Speaker – Division of Cancer Medicine Grand Rounds, UT M. D. Anderson Cancer Center, Houston, TX, “Health Care Reform and Other Pending Legislation That Will Affect Medical Practice, Scientific Research and the Delivery of Cancer Care”, June 16, 2009.
Invited Speaker – Faculty Development Seminar, UT M. D, Anderson Cancer Center, Houston, TX, “Under the Hill: A Year in Washington, D.C.”, June 16, 2009.
Invited Speaker – Houston CPA Society, The Pulse of Healthcare, “Red Kool-Aid, Blue Kool-Aid”, Houston, TX, October 20, 2009
Invited Speaker-The Healthcare Roundtable for Corporate Counsel, “Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, November 5, 2009, Las Vegas, NV
Invited Speaker-MAPI Manufacturers Alliance, “Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, November 13, 2009, Houston, TX
Invited Speaker-University of Texas Health Sciences Center School of Medicine Ethics Lecture Series, “Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, January 21, 2010, Houston, TX
Invited Speaker-Jewish Council for Public Affairs, ”Jewish Ethics and Health Care Reform”, February 22, 2010, Dallas, TX
Invited Speaker-American Leadership Forum, “Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, March 5, 2010, Houston, TX
Invited Speaker-University of Texas M. D. Anderson Cancer Center, Cancer Prevention Grand Rounds, “Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, March 12, 2010, Houston, TX
Invited Speaker-3rd Annual David C. Hohn, Jr., MD Speaker in Health Policy, Roswell Park Cancer Center, April 7, 2010
Invited Speaker-The Society of Social Work Leadership in Health Care Texas-“Red Kool-Aid, Blue Kool-Aid-Health Care Reform”, April 8, 2010, Houston, TX
Invited Speaker-Pediatrics Grand Rounds, The University of Texas M. D. Anderson Cancer Center, “Red Kool-Aid, Blue-Kool-Aid: Health Care Reform”, April 12, 2010
Invited Participant-“Resolve: Health Care is a Right”, The Benjamin Rush Society, Baylor College of Medicine, May 14, 2010
Invited Speaker-Legacy Community Health Services Strategic Planning Retreat, Houston, TX, June 12, 2010
Invited Speaker and Session Chair-8th Annual Disparities in Health in America Workshop, “Health, Health Disparities and Health Policy”, Houston, TX, June 26, 2010
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 5, 2010
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 19, 2010
Key Note Speaker – “Red Kool-Aid, Blue Kool-Aid: Health Care Reform and its Effects on Neurologists” Houston Neurological Society, July 29, 2010
Invited Speaker – Disparities in Health in America; Working Toward Social Justice, Special Topics Course at Rice University, September 7, 2010
Invited Speaker – “The Only Jew in the Room—No Longer”, Congregation Beth Israel Yom Kippur Symposium, September 18, 2010
Invited Speaker – “Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, Healthcare Financial Management Association-Texas Gulf Coast Chapter, Galveston, TX, September 19, 2010
Invited Speaker – “Cancer 2010”, The Shaping of the 21st Century, Rice University Glasscock School of Continuing Studies, Houston, TX, October 5, 2010
Invited Speaker – Texas Pain Society 2nd Annual Scientific Meeting, “Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, Bastrop, TX, October 31, 2010.
Invited Speaker – Baylor College of Medicine Health Policy Elective for 1st and 2nd year medical students, November 9, 2010
Invited Speaker – The University of Houston Law Center class on health law, November 9, 2010
Invited Speaker-The 2010 Healthcare Symposium for the Houston CPA Society, “Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, November 10, 2010
Invited Speaker-The 2nd Yonsei-M. D. Anderson R and D Symposium, “Clinical Research Infrastructure in a Comprehensive Cancer Center: The Challenges, The Need, The Risk”, Seoul, South Korea, November 12, 2010
Invited Speaker-Duke University Medical School 2nd Year course in health policy-lecture and lead small group discussion. December 15-17, 2010
Invited Speaker- Houston CPA Society, Houston TSCPA Foundation, “Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, Houston, TX, January 11, 2011
Invited Speaker-“Healthcare Reform: Diagnosis and Prognosis”, George McMillan Fleming Center for Healthcare Management, UT Health School of Public Health, January 27, 2011.
Invited Speaker-“Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, UT Houston School of Medicine, March 17, 2011.
Invited Speaker-“Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”,
	The Society of Social Work Leadership in Health Care Texas, April 9, 2011, El Paso, TX.
Invited Speaker-“Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, River Oaks Breakfast Club, May 17, 2011
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid: Part 2: What Now in Health Care?”, National Council of Philippine American Canadian Accountants, Houston, TX, July 3, 2011
Invited Speaker - Houston/Galveston National Youth Leadership Forum on Medicine,
	July 18, 2011
Invited Speaker – -“Red Kool-Aid, Blue Kool-Aid: Part 2: What Now in Health Care?”, Texas Tech Health Sciences Center in El Paso Grand Rounds, July 26, 2011
Invited Speaker-“Code Red, Code Blue: How Understanding policy, process, politics and personalities can lead medicine through its current crisis”, University College Dublin, Ireland Symposium on “Why Health Care Professionals Can and Should Influence Health Policy”, September 9, 2011
Invited Speaker--“Code Red, Code Blue: How Understanding policy, process, politics and personalities can lead medicine through its current crisis”, Houston CPA Society, September 23, 2011.
Invited Speaker—-“Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill During the Passage of the Patient Protection and Affordable Care Act: What Will It Do to Hematologic and Oncologic Practice?“, Medical Oncology and Hematology 2011: Advances That Change Physician Practice, MD Anderson Cancer Center, October 21, 2011
Invited Speaker-“Red Kool Aid, Blue Kool Aid: A Doctor’s Odyssey on Capitol Hill”, The University of Houston School of Law class on health care law, November 28, 2011.
Invited panelist-The All Houston Emergency Medicine Conference-panel on health care reform-UT Health, February 15, 2012
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid”, Doctors for Change, Houston, TX February 28, 2012.

Invited Speaker-“Red Kool-Aid, Blue Kool-Aid: Policy, Process, Politics and Personalities that Led to the Passage of the Health Care Bill (PPACA 2010). What It Teaches Us About Congress and What We Can Do About It”, Medico-Legal Aspects of Healthcare: Emerging Policy Issues, Southern Medical Association and Auburn University’s PEMBA Program, Washington, DC, March 19, 2012.
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid: Health Care Reform Update”, On the Brink: Innovative Approaches to Medical Social Work. March 30, 2012, Houston, TX.
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid: Health Care Reform 101 for Oncologists”, Denali Oncology Group, 5th State Spring Membership Meeting, Talkeetna, Alaska, March 31, 2012.
Invited Speaker-“Red Kool Aid, Blue Kool-Aid: Health Care Reform and the 4 P’s”. The University of Houston School of Law, April 23, 2012.
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid: Delivering Quality Healthcare Despite Morons and Crooks on Capitol Hill and the Nation’s Premier Cancer Hospital”. For Department of Medical Breast Oncology, MD Anderson Cancer Center, July 9, 2012.
Invited Speaker-“Health Care Reform” for The Breast Health Collaborative of Texas, Houston, TX, July 12, 2012.
Invited Speaker-“Houston, Do We Have a Problem?: Retractions, Mistakes, and Other Causes of Non-reproducible Results“, 2nd Annual Post-Doctoral Symposium, MD Anderson Cancer Center, August 2, 2012
Invited Speaker-“The Business of Affordable Healthcare”, Greater Southeast Management District Annual Summit, Houston, TX, September 5, 2012
Invited speaker-“The ACA and Healthcare Reform”, Houston 20/20: Building the Economy of Tomorrow, Houston Economic Summit, Rice University, September 15, 2012.
Invited speaker-“Red Kool-Aid, Blue Kool-Aid: Health Care Reform After the Election” Southern Medical Association-SMA 2012 Healthcare Summit, Nashville, TN, November 16, 2012
 Invited Speaker-Duke University Medical School 2nd Year course in global health and health policy-lecture and lead small group discussion. December 13-14, 2012.
Invited Testimony-Texas House of Representatives Committee on Public Health-“Healthcare Ideas and Improvements” on behalf of Legacy Community Health, February 13, 2013.
Invited panelist-All Houston Emergency Medicine Conference, February 21, 2013
Invited Speaker-“Red Kool-Aid, Blue Kool-Aid”, 2013 Intensive Winter Institute Mental Health and Substance Abuse Disorders Prevention and Treatment: The Power of Partnerships, February 22, 2013.
Invited Speaker-“Conflict of Interest in Academia-Straining the Public’s Trust” for a Course in Ethical Issues in Clinical Research-The University of Texas School of Medicine at Houston, April 3, 2013.

Society Memberships:

American Society for Clinical Investigation
American Federation for Clinical Research
American College of Physicians, Fellow
American Association for Cancer Research
American Society of Clinical Oncology
American Society for Clinical Pharmacology and Therapeutics
American Association for the Advancement of Science
Southern Medical Association
Southern Oncology Association

Editorial Boards:

The Journal of Experimental Therapeutics and Oncology
International Journal of Oncology
Journal of Adolescent and Young Adult Oncology

Ph.D. Student Committees:

Examination Committee:

Lisa Hostetler-1987
Ruo-dan Zhang-1995
Stephen Hewitt-1995
Jeff Deyo-1996	
Keith Ligon-1996
Darrin Beaupre-1996

Advisory Committees:

Darrin Beaupre-graduated
Stephen Hewitt-graduated
William Pierceall-graduated
Huan Giap-graduated
Jeff Deyo-graduated
Keith Ligon-graduated
Taeha An-graduated with Masters degree
John Su-graduated
Tim King-graduated

Other students:

Undergraduate students-Summer and In-school programs:

NCI-Stephen Michaels		MDA-Laurie Ricketts
Howard Schwartz			Karl Deisseroth
Ronald Schwartz			Patricia Satitpunwaycha
Al Steren				Paul Kim
Margaret Nichols			Rishi Gupta

Post-doctoral Fellows:

NCI-Yves Pommier			MDA-Milorad Bakic
Kenneth Micetich 			HK Kim
Ed Reed				Karsten Wasserman
Jon Minford				Amy Ellis
					Paul Loflin

MBA and other Business Students:

The University of Houston- Patient Satisfaction Survey:

Donald H. Foyt
William L. Green
William J. Shields
Faculty Co-Advisor: Dr. Elizabeth Anderson
		
Physician Productivity:

Saba Abashawl
Galen Husser
Susan Riggs
Goh Sebhat
Faculty Co-Advisor: Dr. Elizabeth Anderson

Rice University-Health Services Research:

Deanna Belanger		
Nazlin Kesshwani
Grace Yap
Faculty Co-Advisor: Former Houston Mayor Kathryn J. Whitmire

Grants:

RP101207
Title: CERCIT: Comparative Effectiveness Research on Cancer in Texas
Source: Cancer Prevention and Research Institute of Texas
Principal Investigator: James Goodwin, M.D.
Project: Knowledge Translation Core
Core Investigator; Leonard A. Zwelling, M.D., M.B.A., 10% effort
Total Direct Costs: $4.8 million
Period: July 1, 2010-June 30, 2013

ID64823
Title: Robert Wood Johnson Health Policy Fellowship
Source: Robert Wood Johnson Foundation
Principal Investigator: Leonard A. Zwelling, M.D., M.B.A.
Total Direct Costs: $165,000
Period: September 1, 2008-August 31, 2011

ID#IRG-114939
Title: Institutional Research Grant
Source: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Total Direct Costs: $450,000
Period: January 1, 2008-December 31, 2010

ID#5-P30 CA16672-25
Title: Cancer Center Support (CORE) Grant
Source of Support: NCI
Principal Investigator: John Mendelsohn, M.D.
Core Director: Leonard A. Zwelling, M.D. on 2 cores
Clinical Trial Support (Total direct costs-$246, 268, 20% effort)
Protocol Review and Monitoring System (Total direct costs-$118,144, 20% effort)
Period: Current, July 1, 1998-June 30, 2003

ID#5-P30 CA16672-28
Title: Cancer Center Support (CORE) Grant
Source of Support: NCI
Principal Investigator: John Mendelsohn, M.D.
Core Director: Leonard A. Zwelling, M.D. on 2 cores
Clinical Trial Support (Total direct costs-$315,890, 10% effort)
Protocol Review and Monitoring System (Total direct costs-$232,272, 10% effort)
Period: Current, July 1, 2003-June 30, 2004

ID#1 SO7 RR18240-01
Title: Better Human Subjects Protection Via Education and IS
Source of Support: NIH
Principal Investigator: Leonard A. Zwelling, M.D.
Period: Sept. 1, 2002 – August 31, 2003
Total Direct Costs: $250,000

ID 2 SO7 RR018240-02
Title: Human Subjects Protection Outreach-Education and IS
Source of Support: NIH
Principal Investigator: Leonard A. Zwelling, M.D.
Period: Sept. 1, 2003-August 31, 2004
Total Direct Costs: $250,000

ID# R01-CA 40090
Title: "Biochemical Pharmacology of DNA Intercalating Agents"
Source of Support: NCI
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 50%
Period: July 1, 1985 - June 30, 1989
Total Direct Costs: $241,292

ID# RO1-CA 40090-05 (Renewal)
Title: "Biochemical Pharmacology of DNA Intercalating Agents"
Source of Support: NCI
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 30%
Period: December 1, 1990 - November 30, 1995
Total Direct Costs: $523,712

ID#RO1-CA40090-10 (Renewal)
Title: ”Biochemical Pharmacology of DNA Intercalating Agents”
Source of Support: NCI
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 30%
Period: July 1, 1996-June 30, 2000
Total Direct Costs: $318,171

ID# CH-324
Title "Biochemical Basis for Tumoricidal Synergism Between Antimetabolites and DNA Intercalating Agents"
Source of Support: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: July 1, 1985 - June 30, 1987
Total Direct Costs: $106,299
ID# CH-324A/B (Renewal)
Title: "Modulation of Topoisomerase II-Reactive Drug Action"
Source of Support: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: July 1,1987 - June 30, 1989
Total Direct Costs: $213,000

ID# CH-324C/D (Renewal)
Title: "Modulation of Topoisomerase II-Reactive Drug Action"
Source of Support: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: July 1, 1989 - June 30, 1991
Total Direct Costs: $226,000

ID# CH-324E/F (Renewal)
Title: "Modulation of Topoisomerase II-Reactive Drug Action"
Source of Support: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: July 1, 1991 - June 30, 1993
Total Direct Costs: $242,000

ID#DHP-39G (Renewal of CH-324F)
Title: "Modulation of Topoisomerase II-Reactive Drug Action"
Source of Support: American Cancer Society
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: July 1, 1993 - June 30, 1995
Total Direct Costs: $246,000

Title: "Novel Alkylating Anthracyclines"
Source of Support: Boazman Memorial Fund for Cancer Research, Gugenheim 	Estate Fund for Cancer Research,
Lucas Memorial Fund for Cancer Research
Principal Investigators: David Farquhar, Ph.D. & Leonard A. Zwelling, M.D.
Total Cost: $45,871

Title: Cronkite Benefit Fund Allocation for Gene Therapy for Pediatric Brain Tumors
Source of Support: University Cancer Foundation
Principal Investigator: Eugenie Kleinerman, M.D.
Leonard A. Zwelling, M.D.
Period: January 21, 1993-no specific ending date
Total Cost: $34,000

Title: Clinical Oncology Career Development Award
Source: American Cancer Society
Principal Investigator: Cynthia Herzog, M.D.
Leonard A. Zwelling, M.D.-Mentor
Period: July 1, 1994-June 30, 1997
Total Cost: $90,000

ID#CA66632-01
Title: Efficacy of IL-1 and etoposide in relapsed osteosarcoma
Source of support: National Cancer Institute
Principal Investigator: Eugenie Kleinerman, M.D.
Leonard A. Zwelling, M.D.
Percent Effort: 5%
Period: March 1, 1995-February 28, 1997
Total Cost: $100,000

ID# CH-328
Title: "The Therapeutic Index of Functional Bleomycin Analogues"
Source of Support: American Cancer Society
Principal Investigator: Robert A. Newman, Ph.D.
Leonard A. Zwelling, M.D.
Percent Effort: 10%
Period: July 1, 1985 - June 30, 1987

Title: "Topoisomerase II-Mediated DNA Cleavage as a Predictor of Clinical Response in Human Adult Leukemia"
Source of Support: Leukemia Research Foundation, Inc.
Principal Investigator: Elihu H. Estey, M.D.
Percent Effort: 10% - $13,615
Period: July 1, 1986 - June 30, 1987

ID# BR 25-38
Title: "Molecular Pharmacology of Topoisomerase II-Reactive Anticancer Drugs"
Source of Support: M. D. Anderson - BRSG through NIH Grant #RR-5511-23
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 15%
Period: May 1, 1987 - October 31, 1988
Total Costs: $19,700

ID# CA 47847
Title: "Therapeutic Index of Liblomycin" A Better Bleomycin"
Source of Support: National Cancer Institute
Principal Investigator: Robert A. Newman, Ph.D.
Percent Effort: 5%
Period: July 1, 1988 - June 30, 1991

Title: "Molecular Basis of the Resistance of a Human Leukemia Line to Topoisomerase II-Reactive DNA Intercalating Agents"
Source of Support: Institutional Research Grant through NIH grant #RR5511-77
Principal Investigator: Leonard A. Zwelling, M.D.
Period: April 1, 1990-March 31, 1991
Total Cost: $8000

Title: "Evaluation of Topoisomerase II Activity in Explanted Human Malignant and Normal Cells"
Source of Support: Adria Laboratories
Principal Investigator: Leonard A. Zwelling, M.D.
Period: November 1, 1990-October 31, 1992
Total Cost: $65,000

ID# RO3 CA53398
Title: "Human Topoisomerase I: An exploitable anticancer drug target"
Source of Support: NCI
Principal Investigator: James L. Abbruzzese, M.D.
Leonard A. Zwelling, M.D.
Percent Effort: 10%
Period: September 30, 1991-December 31, 1992
Total Cost: $25,000

ID# CA 27931
Title: "Chromosome Aberrations with Therapeutic Agents"
Source of Support: National Cancer Institute
Principal Investigator: Walter N. Hittelman, Ph.D.
Leonard A. Zwelling, M.D.
Percent Effort: 10%
Period: May 1, 1987 - April 30, 1992

ID# CA50380
Title: "Improving the Therapeutic Index of Platinum Complexes"
Source of Support: National Cancer Institute
Principal Investigator: Zahid H. Siddik, Ph.D.
Leonard A. Zwelling, M.D.
Percent Effort: 5%
Period: July 1, 1991-June 30, 1994

Title: "Biochemical and Molecular Determinants of Antileukemia Drug Resistance: A Therapy-Specific Indicator of Prognosis"
Source of Support: Physicians Referral Service
Principal Investigator: Leonard A. Zwelling, M.D.
Percent Effort: 5%
Period: April 1, 1990-December 31, 1993
Total Cost: $30,000

ID# R55 CA56887-01
Title: Investigations of New Agents in Leukemia
Source of Support: NCI
Principal Investigator: Hagop Kantarjian, M.D.
Leonard A. Zwelling, M.D.
Percent Effort: 25%
Period: September 30, 1992-September 29, 1994
Total Cost: $100,000 Shannon Award

ID# Master Agreement NO1-CM-17562-01
Title: Biochemical Mechanisms of Action of Studies with Penclomedine
Source of Support: NCI
Principal Investigator: Robert Newman, Ph.D.
Leonard A. Zwelling, M.D.
Percent Effort: 5%
Period: September 30, 1992-September 29, 1993
Total Cost: $50,000

ID# RO3 CA58752-01
Title: Small Grants for Lung, Breast, and Ovarian Clinical Trials-In Vitro Correlates of Drug Sensitivity in Lung Cancer
Source of Support: National Cancer Institute
Principal Investigator: Bonnie S. Glisson, M.D.
Leonard A. Zwelling, M.D.
Percent Effort: 5%
Period: 1992-1994
Total Cost: $50,000

Patents Granted:

Wysor, M.S. and Zwelling, L.A. Anti-trypanosomal activity of platinum coordination compounds, #4,532,122, July 30, 1985.

Published Articles

1. Zwelling, L.A., Mandell, G.L., and Young, R.C.: Peritoneoscopy: An Invasive Procedure Without Bacteremia. Ann. Intern. Med. 87: 454-455, 1977.

2. Zwelling, L.A., Gunther, S.F., and Hockstein, E.: Removal of Os Supranaviculare from a Runner's Painful Foot: a case report. Am. J. Sports Med. 6: 1-3, 1978.

3. Zwelling, L.A., Kohn, K.W., Ross, W.E., Ewig, R.A.G., and Anderson, T.: The Kinetics of Formation and Disappearance of a DNA Cross-linking Effect in Mouse Leukemia L1210 Cells Treated with cis- and trans-diamminedichloroplatinum(II). Cancer Res. 38: 1762-1768, 1978.

4. Zwelling, L.A. and Balow, J.E.: Hypersthenuria in high-dose carbenecillin therapy. Ann. Int. Med. 89: 225-226, 1978.

5. Zwelling, L.A., Bradley, M.O., Sharkey, N.A., Anderson, T., and Kohn, K.W.: Mutagenicity, cytotoxicity and DNA crosslinking in V79 Chinese hamster cells treated with cis- and trans-Pt(II)diamminedichloride. Mutat. Res. 67: 271-280, 1979.

6. Locker, G.Y., Doroshow, J.H., Zwelling, L.A., and Chabner, B.A.: The Clinical features of hepatic angiosarcoma: a report of four cases and a review of the English literature. Medicine 58: 48-64, 1979.

7. Zwelling, L.A., Anderson, T., and Kohn, K.W.: DNA-protein and DNA interstrand crosslinking by cis- and trans-platinum(II)diamminedichloride in L1210 mouse leukemia cells and relation to cytotoxicity. Cancer Res. 39: 365-369, 1979.

8. Ross, W.E., Zwelling, L.A., and Kohn, K.W.: Relationship between cytotoxicity and DNA strand breakage by adriamycin and other intercalating agents. Int. J. Radiat. Oncol. Biol. Phys. 5: 1221-1224, 1979.

9. Zwelling, L.A., Filipski, J., and Kohn, K.W.: The effect of thiourea on survival and DNA crosslink formation in cells treated with platinum(II) complexes, L-phenylalanine mustard and Bis(2-chloroethyl)methylamine. Cancer Res. 39: 4989-4995, 1979

10. Kleinerman, E.S., Zwelling, L.A., and Muchmore, A.V.: The enhancement of naturally occurring human spontaneous monocyte-mediated cytotoxicity by cis-diamminechloro-platinum(II). Cancer Res. 40: 3099-3102, 1980.

11. Kleinerman, E.S., Zwelling, L.A., Howser, D., Barlock, A., Young, R., Decker, J., Bull, J., and Muchmore, A.: Defective monocyte killing in patients with malignancies and restoration of function during chemotherapy. Lancet 2: 1102-1105, 1980.

12. Zwelling, L.A., Michaels, S., Schwartz, H., Dobson, P.P., and Kohn, K.W.: DNA crosslinking as an indicator of sensitivity and resistance of mouse L1210 leukemia to cis-diamminedichloroplatinum(II) and L-phenylanine mustard. Cancer Res. 41: 640-649, 1981.

13. Erickson, L.C., Zwelling, L.A., Ducore, J.M., Sharkey, N.A., and Kohn, K.W.: Differential cytotoxicity in normal and transformed human fibroblasts treated with cis-diamminedichloroplatinum(II). Cancer Res. 41: 2791-2794, 1981.

14. Zwelling, L.A., Michaels, S., Erickson, L.C., Ungerleider, R.S., Nichols, M., and Kohn, K.W.: Protein-associated DNA strand breaks in L1210 cells treated with the DNA intercalating agents, 4'-(9-acridinylamino)-methanesulfon-m-anisidide (m-AMSA) and adriamycin. Biochemistry 20: 6553-6563, 1981.

15. Zwelling, L.A., Kerrigan, D., and Pommier, Y.: Inhibitors of poly(adenosine diphosphoribose) synthesis slow the resealing rate of x-ray-induced DNA strand breaks. Biochem. Biophys. Res. Commun. 104: 897-902, 1982.

16. Ducore, J.D., Erickson, L.C., Zwelling, L.A., Laurent, G., and Kohn, K.W.: Comparative studies of DNA crosslinking and cytotoxicity in Burkitt's lymphoma cell lines treated with cis-diamminedichloroplatinum(II) and L-phenylalanine mustard. Cancer Res. 42: 897-902, 1982.

17. Kleinerman, E.S. and Zwelling, L.A.: The effect of cis-Diamminedichloroplatinum(II) on immune function in vitro and in vivo. Cancer Immunology and Immunotherapy, 12: 191-196, 1982.

18. Bradley, M.O., Paterson, S., and Zwelling, L.A.: Thiourea prevents cytotoxicity and mutagenicity but not sister chromatid exchanges in V-79 cells treated with cis-diamminedichloroplatinum(II). Mutat. Res., 96: 67-74, 1982.

19. Kleinerman, E.S., Zwelling, L.A., Schwartz, R., and Muchmore, A.V.: Effect of L-phenylalanine mustard, adriamycin, actinomycin D, and 4'-(9-acridinylamino) methanesulfon-m-anisidide on naturally occurring human spontaneous monocyte-mediated cytotoxicity. Cancer Res., 42: 1692-1695, 1982.

20. Zwelling, L.A. and Mattern, M.R.: DNA repair deficiencies do not affect intercalator-induced cytotoxicity or DNA scission in human cells. Mutat. Res. Letts., 104: 295-304, 1982.

21. Zwelling, L.A., Kerrigan, D., and Michaels, S.: Cytotoxicity and DNA strand breaks by 5-iminodaunorubicin in mouse leukemia L1210 cells and a comparison with adriamycin and m-AMSA. Cancer Res., 42: 2687-2691, 1982.

22. Wysor, M.S., Zwelling, L.A., Sanders, J.E., and Grenan, M.M.: Cure of mice infected with Trypanosoma rhodesiense by cis-diamminedichloroplatinum(II) and disulfiram rescue. Science, 217: 454-456, 1982.

23. Zwelling, L.A., Kerrigan, D., Pommier, Y., Michaels, S., Steren, A., and Kohn, K.W.: Formation and resealing of intercalator-induced DNA strand breaks in permeabilized L1210 cells without the stimulated synthesis of poly-(ADP-Ribose). J. Biol.Chem., 257: 8957-8963, 1982.

24. Pommier, Y., Kerrigan, D., Schwartz, R., and Zwelling, L.A.: The formation and resealing of intercalator-induced DNA strand breaks in isolated L1210 cell nuclei. Biochem. Biophys. Res Commun., 107: 576-583, 1982.

25. Micetich, K.C., Zwelling, L.A., Gormley, P., and Young, R.C.: A phase I-II study of m-AMSA administered as a continuous infusion. Cancer Treat. Rep. 66: 1813-1817, 1982.

26. Zwelling, L.A., Kerrigan, D., Michaels, S., and Kohn, K.W.: Cooperative sequestration of m-AMSA in L1210 cells. Biochem. Pharm., 31: 3269-3277, 1982.

27. Zwelling, L.A., Michaels, S., Kerrigan, D., Pommier, Y., and Kohn, K.W.: Protein-concealed DNA strand breaks produced in mouse leukemia L1210 cells by ellipticine and 2-methyl-9-hydroxyellipticinium. Biochem. Pharm., 31: 3261-3267, 1982.

28. Poirier, M.A., Lippard, S.J., Zwelling, L.A., Ushay, H.M., Kerrigan, D., Thill, C.C., Santella, R.M., Grunberger, D., and Yuspa, S.H.: Antibodies elicited against cis-diamminedichloroplatinum(II)-modified DNA are specific for cis-diammineplatinum adducts formed in vivo. Proc. Natl. Acad, Sci. USA 79: 6443-6447, 1982.

29. Zwelling, L.A., Kerrigan, D., and Mattern, M.R.: Ataxia-telangiectasia cells are not uniformly deficient in poly(ADP-ribose) synthesis following x-irradiation. Mutat. Res. Letts. 120: 69-78, 1983.

30. Johnston, J.B., Zwelling, L.A. Kerrigan, D., Lloyd, L., and Glazer, R.I.: Comparison DNA scission and cytotoxicity produced by adriamycin and 5-iminodaunorubicin in human colon carcinoma cells. Biochem. Pharm. 32: 2255-2258, 1983.

31. Micetich, K., Zwelling, L.A., and Kohn, K.W.: Quenching of DNA-platinum(II) monoadducts as a possible mechanism of resistance to cis-platinum(II)diamminedichloride in L1210 cells. Cancer Res. 43: 3609-3613, 1983.

32. Mattern, M.R., Zwelling, L.A., Kerrigan, D., and Kohn, K.W.: The reconstitution of higher-order DNA structure after x-irradiation of mammalian cells. Biochem. Biophys. Res. Commun. 112: 1077-1084, 1983.

33. Zwelling, L.A., Kerrigan, D., and Lippman, M.E.: Protein-associated intercalator-induced DNA scission is enhanced by estrogen stimulation in human breast cancer cells. Proc. Natl. Acad. Sci. USA 80: 6182-6186, 1983.

34. Pommier, Y., Zwelling, L.A., Mattern, M.R., Erickson, L.C., Kerrigan, D., Schwartz, R., and Kohn, K.W.: Effects of dimethylsulfoxide and thiourea upon intercalator-induced DNA strand breaks in mouse leukemia L1210 cells. Cancer Res. 43: 5718-5724, 1983.

35. Pommier, Y., Mattern, M.R., Schwartz, R., and Zwelling, L.A.: Absence of swivelling at sites of intercalator-induced protein-associated deoxyribonucleic acid strand breaks in mammalian cell nucleoids. Biochemistry 23: 2922-2927, 1984.

36. Pommier, Y., Mattern, M.R., Schwartz, R., Zwelling, L.A., and Kohn, K.W.: Changes in deoxyribonucleic acid linking number due to treatment of mammalian cells with the intercalating agent, 4'-(9-acridinylamino)methanesulfon-m-anisidide (m-AMSA). Biochemistry 23: 2927-2932, 1984.

37. Pommier, Y., Schwartz, R.E., Kohn, K.W., and Zwelling, L.A.: Formation and rejoining of deoxyribonucleic acid double-strand breaks induced in isolated cell nuclei by antineoplastic intercalating agents. Biochemistry 23: 3194-3201, 1984.

38. Kao-Shan, C.S., Micetich, K., Zwelling, L.A., and
Whang-Peng, J.: Cytogenetic effects of 4'(9-acridinyl-amino)methanesulfon-m-anisidide (m-AMSA) on human lymphocytes in vivo and in vitro. Cancer Treat. Rep., 68: 989-997, 1984.

39. Zwelling, L.A., Minford, J., Nichols, M., Glazer, R.I., and Shackney, S.: Enhancement of intercalator-induced DNA scission and cytotoxicity in murine leukemia cells treated with 5-azacytidine. Biochem. Pharm., 33: 3903-3906, 1984.

40. Pommier, Y., Zwelling, L.A., Schwartz, R.E., and Kohn, K.W.: Absence of a requirement for long-range DNA torsional tension in the production of protein-associated DNA strand breaks in isolated mammalian cell nuclei by the DNA intercalating agent 4'(9-acridinylamino)methanesulfon-m-anisidide (m-AMSA). Biochem. Pharm., 33: 3909-3912. 1984.

41. Minford, J., Kerrigan, D., Nichols, M., Shackney, S., and Zwelling, L.A.: Enhancement of the DNA Breaking and Cytotoxic Effects of Intercalating Agents by Treatment with Sublethal Doses of Arabinosyl Cytosine or Hydroxyurea in L1210 Cells. Cancer Res., 44: 5583-5593, 1984.

42. Zwelling, L., Kerrigan, D., and Marton, L.J.: Effect of Difluoromethylornithine, an inhibitor of polyamine biosynthesis on the topoisomerase II-mediated DNA scission produced by 4'-(9-acridinylamino)methanesulfon-m-anisidide in L1210 murine leukemia cells. Cancer Res., 45: 1122-1126, 1985.

43. Leming, P.D., Martin, S.E., and Zwelling, L.A.: A typical herpes simplex (HSV) infection in a patient with Hodgkin's disease. Cancer, 54: 3043-3047, 1984.

44. Pommier, Y., Zwelling, L.A., Kao-Shan, C.S., Whang-Peng, J., and Bradley, M.O.: Correlations between intercalator-induced DNA strand breaks and sister chromatid exchanges, mutations, and cytotoxicity in Chinese hamster cells. Cancer Res., 45:3143-3149, 1985.

45. Kleinerman, E.S., Ceccorulli, L.M., Zwelling, L.A., Twilley, T., Herberman, R.B., Jacob, J., and Gelmann, E.P.: Activation of monocyte-mediated tumoricidal activity in patients with the acquired immunodeficiency syndrome. Journal of Clinical Oncology, 3: 1005-1012, 1985.

46. Hartley, J.A., Gibson, N.W., Zwelling, L.A., and Yuspa, S.H.: The association of DNA strand breaks with accelerated terminal differentiation in mouse epidermal cells exposed to tumor promoters. Cancer Research, 45: 4864-4870, 1985.

47. Pommier, Y., Schwartz, R., Zwelling, L.A. and Kohn, K.W.: Effects of DNA intercalating agents on topoisomerase II-induced DNA strand cleavage in isolated mammalian cell nuclei. Biochemistry, 24: 6406-6410, 1985.

48. Pommier, Y., Minford, J., Schwartz, R., Zwelling, L.A., and Kohn, K.W.: Effects of the DNA intercalators 4'-(9-acridinylamino)methanesulfon-m-anisidide (m-AMSA, amsacrine) and 2-methyl-9-hydroxyellipticinium (2-Me-9-OH-E+) on topoisomerase II mediated DNA strand cleavage and strand passage. Biochemistry, 24: 6410-6416, 1985.

49. Pommier, Y., Schwartz, R.E., Zwelling, L.A., Kerrigan, D., Mattern, M. R., Charcosset, J.Y., Jacquemin-Sablon, A., and Kohn, K.W.: Reduced formation of protein-associated DNA strand breaks in Chinese hamster cells resistant to topoisomerase II inhibitors. Cancer Res., 46: 611-616, 1986.

50. Bakic, M., Beran, M., Andersson, B.S., Silberman, L., Estey, E., and Zwelling, L.A.: The production of topoisomerase II-mediated DNA cleavage in human leukemia cells predicts their susceptibility to 4'-(9-acridinylamino)methanesulfon-m-anisidide (m-AMSA). Biochem. Biophys. Research Commun., 134: 638-645, 1986.

51. Minford, J., Pommier, Y., Filipski, J., Kohn, K.W., Kerrigan, D., Mattern, M., Michaels, S., Schwartz, R., and Zwelling, L.A.: Isolation of intercalator-dependent protein-linked DNA strand cleavage activity from cell nuclei and identification as topoisomerase II. Biochemistry, 25: 9-16, 1986.

52. Reed, E., Yuspa, S.H., Zwelling, L.A., Ozols, R.F., and Poirier, M.C.: Quantitation of cisplatin-DNA adducts in testicular and ovarian cancer patients receiving cisplatin chemotherapy. J. Clin. Invest., 77: 545-550, 1986.

53. Wasserman, K., Zwelling, L.A., Mullins, T.D., Silberman, L.E., Andersson, B.S., Bakic, M., Acton, E.M., and Newman, R.A: The effects of 3'-deamino-3'-(3-cyano-4-morpholinyl) doxorubicin and doxorubicin on the survival, DNA integrity, and nucleolar morphology of human leukemia cells in vitro. Cancer Res., 46: 4041-4046, 1986.

54. Zwelling, L.A., Estey, E., Silberman, L., Doyle, S., and Hittelman, W.: The effect of cell proliferation and chromatin conformation on intercalator-induced, protein-associated DNA cleavage in human brain tumor cells and human fibroblasts. Cancer Research, 47: 251-257, 1987.

55. Andersson, B.S., Beran, M., Bakic, M., Silberman, L.E., Newman, R.A., and Zwelling, L.A.: In vitro toxicity and DNA cleaving capacity of Benzisoquinolinedione (Nafidimide; NSC 308847) in human leukemia. Cancer Res., 47: 1040-1044, 1987.

56. Estey, E.H., Silberman, L., Beran, M., Andersson, B.S., and Zwelling, L.A.: The interaction between nuclear topoisomerase II activity from human leukemia cells, exogenous DNA, and 4'-(9-acridinylamino) methanesulfon-m-anisidide (m-AMSA) or 4-(4,6-O-ethylidene-beta-D-glucopyranoside) (VP-16) indicates the sensitivity of the cells to the drugs. Biochem. Biophys. Res. Comm., 144: 787-793, 1987.

57. Estey, E., Adlakha, R.C., Hittelman, W.N., and Zwelling, L.A.: Cell cycle stage-dependent variations in drug-induced topoisomerase II-mediated DNA cleavage and cytotoxicity. Biochemistry, 26: 4338-4344, 1987.

58. Bakic, M., Chan, D., Andersson, B.S., Beran, M., Silberman, L., Estey, E., Ricketts, L., and Zwelling, L.A.: Effect of 1-beta-D-arabinofuranosylcytosine (ara-C) on nuclear topoisomerase II activity and on the DNA cleavage and cytotoxicity produced by 4'-(9-acridinylamino) methanesulfon-m-anisidide (m-AMSA) and etoposide in m-AMSA-sensitive and -resistant human leukemia cells. Biochem. Pharmacol., 36: 4067-4077, 1987.

59. Bakic, M., Chan, D., Freireich, E.J, Marton, L.J., and Zwelling, L.A.: The effect of polyamine depletion by alpha-difluoromethylornithine (DFMO) or (2R, 5R)-6-heptyne-2,5-diamine (R,R-MAP) on drug-induced, topoisomerase II-mediated DNA cleavage and cytotoxicity in human and murine leukemia cells. Cancer Res., 47: 6437-6443, 1987.

60. Zwelling, L.A., Chan, D., Hinds, M., Silberman, L., and Mayes, J.: Anion-dependent modulations of DNA topoisomerase II-mediated reactions in potassium-containing solutions. Biochem. Biophys. Res. Comm., 152: 808-817, 1988.

61. Wassermann, K., Newman, R.A., McLaughlin, J.D., Sacks, P.G., and Zwelling, L.A.: A possible role for altered poly(adenosine diphosphoribose)-synthesis in the sensitivity of
human head and neck squamous carcinoma cells to ionizing radiation. Biochem. Biophys. Res. Comm., 154: 1041-1046, 1988.

62. Zwelling, L.A., Chan, D., Hinds, M., Mayes, J., Silberman, L., and Blick, M.: The effect of phorbol ester treatment on drug-induced, topoisomerase II-mediated DNA cleavage in human leukemia cells. Cancer Res., 48: 6625-6633, 1988.

63. Kim, H-K., Zwelling, L. A., Sacks, P. G., Hong, W. K., Chan, D., Silberman, L., and Glisson, B. S.: Effect of retinoic acid on DNA cleavage and cytotoxicity of topoisomerase II-reactive drugs in a human head and neck squamous carcinoma cell line. Cancer Res., 49: 1197-1201, 1989.

64. Zwelling, L. A. and Perry, W. M.: Leucine zipper in human DNA topoisomerase II. Molecular Endocrinology, 3:603-604, 1989.

65. Adlakha, R. C., Ashorn, C. L., Chan, D., and Zwelling, L. A.: Modulation of 4'-(9-acridinylamino) methanesulfon-m-anisidide-induced topoisomerase II-mediated DNA cleavage by gossypol. Cancer Research, 49:2052-2058, 1989.

66. Kleinerman, E. S., Knowles, R. D., Blick, M. B., Zwelling, L. A.: Lithium chloride stimulates human monocytes to secrete tumor necrosis factor/cachectin. J. Leukocyte Biology, 46: 484-492, 1989.

67. Zwelling, L. A., Hinds, M., Chan, D., Mayes, J., Sie, K. L., Parker, E., Silberman, L., Radcliffe, A., Beran, M., Blick, M.: Characterization of an Amsacrine-resistant line of human leukemia cells. Evidence for a drug-resistant form of topoisomerase II. J. Biol. Chem., 264: 16411-16420, 1989.

68. Mirkes, P. E. and Zwelling, L. A.: Embyotoxicity of the intercalating agents m-AMSA and o-AMSA and the epipodophyllotoxin VP-16 in postimplantation rat embryos in vitro. Teratology, 41: 679-688, 1990.

69. Wasserman, K., Zwelling, L. A., Lown, J. W., Hartley, J. A., Nishikawa, K., Lin, J-R, and Newman, R. A.: Liblomycin-mediated DNA cleavage in human head and neck squamous carcinoma cells and purified DNA. Cancer Research, 50: 1732-1737, 1990.

70. Fan, D., Bucana, C., O'Brian, C., Zwelling, L.A., Seid, C., and Fidler, I.J.: Enhancement of tumor sensitivity to Adriamycin by presentation of the drug inphosphatidylcholine-phosphatidylserine liposomes. Cancer Research, 50: 3619-3626, 1990.

71. Zwelling, L. A., Slovak, M. L., Doroshow, J. H., Hinds, M., Chan, D., Parker, E., Mayes, J., Sie, K. L., Meltzer, P. S., and Trent, J. M.: HT1080/DR4: a p-glycoprotein-negative human fibrosarcoma cell line exhibiting resistance to topoisomerase II-reactive drugs despite the presence of a drug-sensitive topoisomerase II. J. Natl. Cancer Inst., 82: 1553-1561, 1990.

72. Zwelling, L. A., Hinds, M., Chan, D., Altschuler, E., Mayes, J., and Zipf, T. F.: Phorbol ester effects on topoisomerase II activity in HL-60 human leukemia cells with different proclivities toward monocytoid differentiation. Cancer Research, 50: 7116-7122, 1990.

73. Zwelling, L. A., Mayes, J., Deisseroth, K., Hinds, M., Grant G., Pathak, S., Ledley, F. D., Vyas, R., and Hittelman, W.: A restriction fragment length polymorphism for human topoisomerase II: Its possible relationship to drug-resistance. Cancer Communications, 2: 357-361, 1990.

74. Zwelling, L. A., Chan, D., Altschuler, E., Mayes, J., Hinds, M., and Pettit, G. R.: The effect of bryostatin 1 on drug-induced, topoisomerase II-mediated DNA cleavage and topoisomerase II gene expression in human leukemia cells. Biochemical Pharmacology, 41: 829-832, 1991.

75. Hill, B. T., Whelan, R. D. H., Hosking, L. K., Shellard, S. A., Hinds, M. D., Mayes, J., and Zwelling, L. A.: A lack of detectable modification of topoisomerase II activity in a series of human tumor cell lines expressing only low levels of etoposide resistance. International J. of Cancer, 47: 899-902, 1991.

76. Zwelling, L. A., Mayes, J., Hinds, M., Chan, D., Altschuler, E., Carroll, B., Parker, E., Deisseroth, K., Radcliffe, A., Seligman, M., Li, L., and Farquhar, D.: The cross-resistance of an amsacrine-resistant human leukemia line to topoisomerase II-reactive DNA intercalating agents. Evidence for two topoisomerase II-directed drug actions. Biochemistry, 30: 4048-4055, 1991.

77. Hinds, M., Deisseroth, K., Mayes, J., Altschuler, E., Jansen, R., Ledley, F. D., and Zwelling, L. A.: Identification of a point mutation in the topoisomerase II gene from a human leukemia cell line containing an amsacrine-resistant form of topoisomerase II. Cancer Research, 51: 4729-4731, 1991.

78. Zwelling, L. A., Altschuler, E., Mayes, J., Hinds, M., and Chan, D.: The effect of staurosporine on drug-induced, topoisomerase II-mediated DNA cleavage in human leukemia cells. Cancer Chemotherapy and Pharmacology, 25: 48-52, 1991.

79. Zwelling, L. A., Altschuler, E., Cherif, A., and Farquhar, D.: N-(5,5-diacetoxypentyl)doxorubicin: a novel anthracycline producing DNA interstrand crosslinking and rapid endonucleolytic cleavage in human leukemia cells. Cancer Research, 51: 6704-6707, 1991.

80. Zwelling, L. A., Mitchell, M. J., Satitpunwaycha, P., Mayes, J., Altschuler, E., Hinds, M., and Baguley, B. C.: The relative activity of structural analogs of amsacrine against human leukemia cell lines containing amsacrine-sensitive or -resistant forms of topoisomerase II: The use of computer simulations in new drug development. Cancer Research, 52: 209-217,1992.

81. Ellis, A. L., Munger, C. E., Bunch, R. T., Woods, K. E., Randolph, J. K., Boise, L., Swerdlow, P. S., Zwelling, L. A., Hinds, M., Yanovich, S., and Gewirtz, D. A.: Components of intrinsic drug resistance in the rat hepatoma. Biochemical Pharmacology, 43: 331-342, 1992.

82. Zwelling, L. A., Bales, E., Altschuler, E., and Mayes, J.: The circumvention of resistance by Doxorubicin, but not by Idarubicin in a human leukemia cell line containing an intercalator-resistant form of topoisomerase II: evidence for a non-topoisomerase II-mediated mechanism of Doxorubicin cytotoxicity. Biochemical Pharmacology, 45: 516-520, 1993.

83. Kantarjian, H. M., Beran, M., Ellis, A., Zwelling, L. A., O' Brien, S., Cazenave, L., Koller, C., Rios, M. B., Plunkett, W., Keating, M. J., and Estey, E. H.: Phase I study of Topotecan, a new topoisomerase I inhibitor, in patients with refractory or relapsed acute leukemia. Blood, 81: 1146-1151, 1993.

84. Danks, M. K., Warmouth, M. R., Friche, E., Granzen, B., Bugg, B. Y., Harker, W. G., Zwelling, L. A., Futscher, B. W., Suttle, D. P., and Beck, W. T.: Single strand conformational polymorphism (SSCP) analysis of the 170 kDa isozyme of DNA topoisomerase II. Cancer Research, 53: 1373-1379, 1993.

85. Ganapathi, R., Zwelling, L., Constantinou, A., Ford, J., and Grabowski, D.: Altered phosphorylation, biosynthesis and degradation of the 170 kDa isoform of topoisomerase II in amsacrine-resistant human leukemia cells. Biochemical and Biophysical Research Communications, 192: 1274-1280, 1993.

86. Zwelling, L. A., Mayes, J., Altschuler, E., Satitpunwaycha, P., Tritton, T. R., and Hacker, M. P.: Activity of two novel anthracene-9,10 diones against human leukemia cells containing intercalator-sensitive or-resistant forms of topoisomerase II. Biochemical Pharmacology, 46: 265-271, 1993.

87. Mayes, J., Hinds, M., Soares, L., Altschuler, E., Kim, P., and Zwelling, L.A.: Further characterization of an amsacrine-resistant line of HL-60 human leukemia cells and its topoisomerase II: effects of ATP concentration, anion concentration, and the three-dimensional structure of the DNA target. Biochemical Pharmacology, 46: 699-707, 1993.

88. Ellis, A., Altschuler, E., Bales, E., Hinds, M., Mayes, J., Soares, L., Zipf, T.F., and Zwelling, L.A.: Phorbol regulation of topoisomerases I and II in human leukemia cells: studies in an additional cell pair sensitive and resistant to phorbol-induced differentiation. Biochemical Pharmacology, 47:387-396, 1994.

89. Kaufmann, S.H., Karp, J.E., Jones, R.J., Miller, C.B., Schneider, E., Zwelling, L.A., Cowan, K., Wendel, K., and Burke, P.J.: Topoisomerase II levels and drug sensitivity in adult acute myelogenous leukemia. Blood 83: 517-530, 1994.

90. Ellis, A., Nowak, B., Plunkett, W., and Zwelling, L.A.: Quantification of topoisomerase-DNA complexes in leukemia cells from patients undergoing therapy with topoisomerase-directed agents. Cancer Chemotherapy and Pharmacology, 34: 249-256, 1994.

91. Ohno, S., Siddik, Z.H., Kido, Y., Zwelling, L.A., and Bull, J.M.C.: Thermal enhancement of drug uptake and DNA adducts as a possible mechanism for the effect of sequencing hyperthermia on cisplatin-induced cytotoxicity in L1210 cells. Cancer Chemotherapy and Pharmacology, 34: 302-306, 1994.

92. Loflin, P.T., Hochhauser, D., Hickson, I.D., Morales, F., and Zwelling, L.A.: Molecular analysis of a potentially phorbol-regulatable region of the human topoisomerase II promoter. Biochemical Biophysical Research Communications, 200: 489-496, 1994.

93. Ellis, A.L. and Zwelling, L.A.: Time course of PMA-induced down-regulation of topoisomerase II in human leukemia cells. Biochemical Pharmacology, 48: 1842-1845, 1994.

94. Coughlin, S.A., Danz, D.W., Robinson, R.G., Klingbeil, K.M., Wentland, M.P., Corbett, T.H., Waud, W.R., Zwelling, L.A., Altschuler, E., Bales, E., and Rake, J.B.: Mechanism of action and antitumor activity of WIN 58161 ((S)-10-(2,6-dimethyl-4-pyridinyl)-9-fluoro-3-methyl-7-oxo-2,3-dihydro-7H-pyrido[1,2,3-de][1,4]benzothiazine-6-carboxylic acid). Biochemical Pharmacology, 50: 111-122, 1995.

95. O’Brien, S. Kantarjian, H., Ellis, A., Zwelling, L., Estey, E., and Keating, M.B.: Topotecan in chronic lymphocytic leukemia. Cancer, 75: 1104-1108, 1995.

96. Benvenuto, J.A., Hittelman, W.N., Zwelling, L.A., Plunkett, W., Pandita, T.K., Farquhar, D., and Newman, R.A.: Biochemical Pharmacology of Penclomidine (NSC-338720). Biochemical Pharmacology, 50: 1157-1164, 1995.

97. Anderson, E.A. and Zwelling, L.A.: Strategic service quality management for health care. American Journal of Medical Quality, 11: 3-10, 1996.

98. Herzog, C.E., Zwelling, L.A., McWatters, A., and Kleinerman, E.S.: The expression of topoisomerase II, Bcl-2, and p53 in three human brain tumor cell lines and their possible relationship to intrinsic resistance to etoposide. Clinical Cancer Research, 1: 1391-1397, 1995.

99. Loughlin, S., Gandhi, V., Plunkett, W., and Zwelling, L.A., The effect of 9--D-arabinofuranosyl-2-fluoroadenine and 1--D-arabinofuranosylcytosine on the cell cycle phase distribution, topoisomerase II level, mitoxantrone cytotoxicity, and DNA strand break production in K562 human leukemia cells. Cancer Chemotherapy Pharmacology, 38: 261-268, 1996.

100. Asano, T., Zwelling, L.A., An, T., McWatters, A., Herzog, C.E., Mayes, J., Loughlin, S.M., and Kleinerman, E.S.: Effect of transfection of a Drosophila topoisomerase II gene into a human brain tumor cell line intrinsically resistant to etoposide. British Journal of Cancer, 73: 1373-1380, 1996.

101. Abbruzzese, J., Madden, T., Sugarman, S.M., Ellis, A.L., Loughlin, S., Hess, K.R., Newman, R.A., Zwelling, L.A., and Raber, M.N.: Phase I clinical, plasma, and cellular pharmacologic study of Topotecan without and with granulocyte colony-stimulating factor. Clinical Cancer Research, 2: 1489-1497, 1996.

102. Loflin, P.T., Altschuler, E., Hochhauser, D., Hickson, I.D., and Zwelling, L.A. Phorbol ester-induced down-regulation of topoisomerase II mRNA in a human erythroleukemia cell line: evidence for a post-transcriptional mechanism. Biochem. Pharmacology, 52: 1065-1072, 1996.

103. Asano, T., An, T., Zwelling, L.A., Takano, H., Fojo, A.T., and Kleinerman, E.S.: Transfection of a human topoisomerase IIgene into etoposide-resistant breast tumor cells sensitizes the cells to etoposide. Oncology Research, 8: 101-110: 1996.

104. Asano, T., An, T. Mayes, J., Zwelling, L.A., and Kleinerman, E.S.: Transfection of human topoisomerase IIinto etoposide-resistant cells: Transient increase in sensitivity followed by down-regulation of the endogenous gene. Biochemical Journal, 319: 307-313, 1996.

105. Anderson, E.A. and Zwelling, L.A.: Measuring service quality at the University of Texas M.D. Anderson Cancer Center. International Journal of Health Care Quality Assurance, 9: 9-22, 1996.

106. Stedman, D. and Zwelling, L.A.: Importance and difficulty of determining the cost of clinical research. Academic Medicine, 71: 1164-1167, 1996.

107. Herzog, C.E. and Zwelling, L. A.: Evaluation of a potential regulatory role for inverted CCAAT boxes in the human topoisomerase II promoter. Biochemical Biophysical Research Communications, 232: 608-612, 1997.

108. Zwelling, L.A.: Clinical research has critical role in medical marketplace. Editorial in Outlook section of Houston Chronicle, April 27, 1997.

109. Herzog, C.E., Holmes, K.A., Tuschong, L.M., Ganapathi, R., and Zwelling, L.A.: Absence of topoisomerase II in an amsacrine-resistant human leukemia cell line with mutant topoisomerase II. Cancer Research, 58:5298-5300, 1998.

110. Zhou, Z., Zwelling, L.A., Kawakami, Y., An, T., Kobayashi, K., Herzog, C., Kleinerman, E.S.: Adenovirus-mediated human topoisomerase II gene transfer increases the sensitivity of etoposide-resistant human breast cancer cells. Cancer Research, 59: 4618-4624, 1999.

111. Brunelli, C.A., and Zwelling, L.A.:Letter to the Journal of the American Medical Association in response to article by Botkin, J.R. on Protecting the privacy of family members in survey and pedigree research. JAMA 285: 1960-1963, 2001.

112. Zwelling, L.A.: Letter to the Editor of the New York Times in response to article “Cells That Save Lives Are a Mother’s Legacy”. New York Times, November 24, 2001.

113. Zhou, Z., Zwelling, L.A., Ganapathi, R., Kleinerman, E.S. Enhanced etoposide sensitivity following adenovirus-mediated human topoisomerase II [Alpha] gene transfer is independent of topoisomerase II [Beta]. British Journal of Cancer 85:747-751, 2001.

114. Jia, S-F., Zwelling, L.A., McWatters, A., An, T., and Kleinerman, E.S.: Interleukin-1 increases the cytotoxic activity of etoposide against human osteosarcoma cells. J. Exp. Therapeutics and Oncology, 2: 27-36. 2002.

115. Asano, T., Kleinerman, E.S., Zwelling, L.A., Zhou, Z., and Fukunaga, Y.: Adenovirus-mediated human topoisomerase II alpha gene transfer increases the sensitivity of etoposide-resistant human and mouse breast cancer cells. Acta Oncologica, 44: 240-247, 2005.

116. Zwelling, L.A. and Malinow, A.: Doctors agree: We need single payer health care; Editorial in Outlook section of Houston Chronicle, April 27, 2008.

117. Cox, J.D., Giralt, S.A., Veazie, M.L., Ajani, J.A., Bruner, J.M., Chan, K.W., Hittelman, W. N., Hunt, K.K., Iyer, R.B., Karp, D.D., Kuban, D.A., Lippman, S.M., Raad, I.I., Rodriguez-Bigas, M.A., Zwelling, L. A., Markman,M.: Evaluating Quality in Clinical Cancer Research: The M.D. Anderson Cancer Center Experience. Oncology, 77:75-81, 2009.

118. Zwelling, L.A.: Modest proposals for streamlining the Senate; Editorial in Outlook section of Houston Chronicle, October 4, 2009.

119. Zwelling, L. A.: ‘Comparative Effectiveness’ Research Is Always Behind the Curve: Op-ed, Wall Street Journal, March 16, 2010.

120. Edge, S.B., Zwelling, L.A., Hohn, D.C.: The anticipated and unintended consequences of PPACA on cancer research. The Cancer Journal-Principles and Practice in Oncology, 16: 606-613, 2010.

121. Zwelling. L.A.: Prudent Planning. Letter to the Editor of Houston Chronicle. January 18, 2011.

122. Zwelling, L.A.: The making of a cancer doctor: The 30-year road to a new treatment for osteosarcoma. Jewish Herald-Voice, 102: 3A, January 20, 2011.

123. Zwelling, L.A.: Comparative Effectiveness Reseaerch: How Can It Change Practice? Health Affairs blog, April 18, 2011, http://healthaffairs.org/blog/2011/04/18/comparative-effectiveness-research-how-can-it-change-practice/.

124. Zwelling, L.A.: The health care community must engage in a meaningful, apolitical discussion of ethics and economics. Special contributor to the Austin American Statesman, March 5, 2011.

125. Zwelling, L.A.: A False Choice. Letter to the Editor of Houston Chronicle. April 2, 2011.

126. Zwelling, L.A.: Will That Treatment Guideline Hurt? Letter to the Editor of NY Times, April 4, 2011.

127. Zwelling, L.A.: Give Credit to Three for Daring Proposals. Editorial to Houston Chronicle Outlook Section, June 26, 2011.

128. Zwelling, L.A,: Are we too close to cancer?. Statesman.com, Special contributor to the Austin American Statesman. July 22, 2011. (http://www.statesman.com/opinion/zwelling-are-we-too-close-to-cancer-1638742.html)

129. Zwelling, L.A.: Doctor-patient interaction. Letter to the Editor of Houston Chronicle, July 30, 2011.

130. Zwelling, LA: New Research Effort: A Win-Win For All. Op-ed in Houston Chronicle, September 6, 2011.

131. Zwelling LA and Goodwin JS: Some Facts To Consider in Prostate Screening Debate. Op-ed in Houston Chronicle, October 26, 2011.

132. Zwelling LA: Sunday Dialogue: Judging the Health Care Law. Letter to the Editor of NY Times, November 20, 2011.

133. Zwelling LA: “Put health care in good hands”. Special Contributor. Austin-American Statesman, November 30, 2011. (http://www.statesman.com/opinion/put-health-care-in-good-hands-2005104.html)
134. Zwelling LA, Elting L and Goodwin JS: “Personalized cancer care: Think big and small”, Galveston Daily News, December 9, 2011.
135. Zwelling LA, Kleinerman E: “Adolescents and Young Adults: Bringing A Neglected Group Into Cancer Research”, Health Affairs blog, January 13, 2012. (http://healthaffairs.org/blog/2012/01/13/adolescents-and-young-adults-bringing-a-neglected-group-into-cancer-research/)

136. Zwelling LA, Goodwin JS and Elting L: “Cancer survivors present unique new challenges”, El Paso Times, January 29, 2012. (http://www.elpasotimes.com/opinion/ci_19843328)

137. Zwelling LA: “Time for some innovative thinking in the war on cancer”, Houston Chronicle, February 1, 2012. (http://www.chron.com/opinion/outlook/article/Time-for-some-innovative-thinking-in-the-war-on-2884570.php) (Also reprinted in McEwan-Adkins and Burnett, 20 Literacy Strategies to Meet the Common Core, Solution Tree Press, 2013).

138. Zwelling, LA: “The unintended consequences of health care reform law”, Houston Chronicle, March 22, 2012.

139. Zwelling, LA: “A 21st Century FDA is a Long Way in the Future”, Wall Street Journal, Letters to the Editor, April 23, 2012.

140. Zwelling, LA: “Getting to the Gate Can Grate”, Houston Chronicle, May 7, 2012.

141. Zwelling, LA: “What market forces?”, Houston Chronicle, Letters, June 21, 2012.

142. Zwelling, LA: “Why conflicts of interest must be eliminated, not managed”, Houston Chronicle, June 24, 2012.

143. Zwelling, LA: “Supreme Court Decision on the ACA And What It Can Mean to Oncology”, Cancer Letter 38:1, June 29, 2012.

144. Zwelling, LA: “First we should decide if health care is a right”, Houston Chronicle, July 12, 2012.

145. Zwelling, LA: “Sunday Dialogue: Are Americans Selfish?”, Letter to the Editor, New York Times, July 15, 2012, http://www.nytimes.com/2012/07/15/opinion/sunday/sunday-dialogue-are-americans-selfish.html?_r=1&partner=rssnyt&emc=rss.

146. Zwelling, LA: “It’s time to make a deal on limiting some guns”, Houston Chronicle, August 4, 2012.

147. Zwelling, LA: “Voting is a sacred duty owed to U.S. Founders”, Houston Chronicle, August 24, 2012.

148. Zwelling, LA: “Government, Cigarette Labeling and Freedom of Speech”, Wall Street Journal, Letter to the Editor, September 14, 2012.

149. Kantarjian, H and Zwelling, LA: “Doctors Still Know Best”, Houston Chronicle, November 6, 2012 (http://www.chron.com/default/article/Doctor-still-knows-best-4010458.php).

150. Zwelling, LA: “Cancer institute needs less noise, more light” Houston Chronicle, November 23, 2012.

151. Kantarjian, H and Zwelling LA: “Allowing patients to self-inject drugs could lower health care costs”, Houston Chronicle, December 7, 2012 (http://www.houstonchronicle.com/opinion/outlook/article/Allowing-patients-to-self-inject-drugs-could-4097991.php)

152. Levin B and Zwelling L: “Oncologist Convicted In Absentia, Imprisoned in United Arab Emirates”, Letter to the Editor, Cancer Letter, 38: No. 46, p. 11, December 14, 2012.

153. Zwelling, LA: “U.S. pays bills, misses benefits” Houston Chronicle, January 1, 2013.

154. Kantarjian, H and Zwelling, LA: “It’s time to price drugs by their value to patients” Houston Chronicle, January 13, 2013. (http://www.chron.com/default/article/It-s-time-to-price-drugs-by-their-value-to-4187508.php)

155. Zwelling, LA: Letter to the Editor, Austin-American Statesman on opinion piece by Winkler: “CPRIT ignoring business”, February 3, 2013.

156. Kantarjian HM and Zwelling L: Cost of Cancer Drugs: What Price for What Benefit?, The ASCO Post, 4: 1, 2013.

157. Zwelling, LA: “Interlocking tragedies: Armstrong and CPRIT”, Houston Chronicle, February 13, 2013.

158. Kantarjian, H, Fojo, T and Zwelling L: “Making cancer drugs less expensive” (web), “How to make drugs cheaper” (print) Washington Post, February 24, 2013. (Reprinted in Ft. Worth Star-Telegram, February 28 http://www.star-telegram.com/2013/02/28/4652040/setting-a-just-price-for-cancer.html)

159. Zwelling, LA: “Repositioning academic medicine: changes in health care” Houston Chronicle, March 9, 2013 (http://www.chron.com/opinion/outlook/article/Medical-centers-adjust-to-ObamaCare-4340639.php)

160. Zwelling, LA, Kurzrock, R, Cohen, PR: “Doctor Nab in Dubai and Donations”, Letter to the Editor, Wall Street Journal, March 19, 2013. (http://online.wsj.com/public/page/letters.html)

161. Mobley A, Linder SK, Braeuer R, Ellis L, and Zwelling L: “A Survey on Data Reproducibility in Cancer Research Provides Insights into Our Limited Ability to Translate Findings from the Laboratory to the Clinic”, PLOS ONE, in press.

162. Kantarjian H, Fojo T, Mathisen M, and Zwelling L: “Cancer Drugs in the United States: Justum Pretium—The Just Price, J. Clinical Oncology, in press.

[bookmark: _GoBack]163. Farroni JS, Zwelling L, Cortes J, and Kantarjian H: “Saving Medicare through Patient-Centered Changes—The Case of Injectables, The New England Journal of Medicine, 368: 1572-1573, 2013.

164. Zwelling LA, Kurzrock R, Cohen PR, Levin B, and Parish, LC: “The Karabus Affair Speaks to Larger Issues for American Academic and Medical Centers”, Letter from the Editor, Clinics in Dermatology, in press.

Invited Articles

1. Bender, R.A., Zwelling, L.A., Doroshow, J.H., Locker, G.Y., Hande, K.R., Murinson, D.S., Cohen, M., Myers, C.E., and Chabner, B.A.: Antineoplastic drugs: clinical pharmacology and therapeutic use. Drugs 16: 48-87, 1978.

2. Zwelling, L.A. and Kohn, K.W.: The mechanisms of action of cis-platinum(II)-diamminedichloride. Cancer Treat. Rep. 63: 1439-1444, 1979.

3. Kleinerman, E.S. and Zwelling, L.A.: The effects of cisplatin, bleomycin and DTIC on immune function in vitro and in vivo. Clinics in Immunology and Allergy, 4: 279-294, 1984.

4. Zwelling, L.A.: DNA topoisomerase II as a target of antineoplastic drug therapy. Cancer Metastasis Reviews, 4: 263-276, 1985.

5. Zwelling, L.A., Estey, E., Bakic, M., Silberman, L., and Chan, D.: Topoisomerase II as a target of antileukemic drugs. NCI Monograph - Proceedings of the First Conference on DNA Topoisomerases in Cancer Chemotherapy, 47: 79-82, 1987.

6. Zwelling, L.A.: Receptors and topoisomerase: one protein, two functions, not always. Molecular Endocrinology, 2: 305-306, 1988.

7. Zwelling, L.A. and Chan, D.: Filter elution of mammalian cellular DNA: Use of Nucleopore polycarbonate membranes to quantify effects of chemical and physical agents on DNA of intact cells. Poretraits - newsletter of the Nucleopore Corporation, Winter, 1988.

8. Zwelling, L. A.: Topoisomerase II as a target of antileukemia drugs: A review of controversial areas. Hematologic Pathology, 3: 101-112, 1989.

9. Ellis, A. L. and Zwelling, L. A.: Resistance to topoisomerase II-directed agents. In Hickman, J. A. and Tritton, T. (Eds.): Frontiers in Pharmacology: Cancer Chemotherapy. Blackwell Scientific Publishers Ltd., Oxford, England, pp.200-213, 1993.

10. Zwelling, L. A.: Consequences of the resistance to drug-induced, topoisomerase II-mediated DNA cleavage. Toxicology Letters, 67: 231-236, 1993.

11. Loflin, P.T. and Zwelling, L.A.: Topoisomerase II and the path to apoptosis. Contemporary Oncology, 4: 46-57, 1994.

12. Kaufmann, S.H., Gore, S.D., Miller C.B., Jones, R.J., Zwelling, L.A., Schneider, E., Burke, P.J., and Karp, J.E.: Topoisomerase II and the response to antileukemic therapy. Leukemia and Lymphoma, 29: 217-237, 1998.

13. Zwelling, L.A. and Fontaine, R.D.: Legal issues in clinical research. Nurse Investigator, 4: 3-5, 1998.

14. Zwelling, L.A.: Citation in Congressional Record on June 3, 1998 by Congressman Sam Johnson of remarks made by Dr. Zwelling on May 14, 1998 with regard to the Medical Innovation Tax Credit Bill.

15. Buzdar, A.U., Brunelli, C.B. and Zwelling, L.A.: Protecting human subjects from risk in the performance of clinical research and the informed consent process. in Progress in Anti-Cancer Chemotherapy. Springer-Verlag, France, pp. 7-15, 1999.

 Books and Chapters

1. Kohn, K.W., Ewig, R.A.G., Erickson, L.C., Zwelling, L.A., Ross, W.E., and Cohen, L.C.: Measurements of DNA damage in mammalian cells by alkaline elution. In Santi, L., and Parodi, S. (Eds.): Short Term Tests for Prescreening of Potential Carcinogens. Instituto Scientifico Per Lo Studio E La Cura Dei Tumor, Genova, Italy, 1979, pp. 11-19.

2. Zwelling, L.A. and Kohn, K.W.: Effects of cisplatin on DNA and possible relationships to cytotoxicity and mutagenicity in mammalian cells. In Prestayko, A.W., Crooke, S.T., and Carter, S.K. (Eds.): Cisplatin-Current Status and New Developments. Bristol Laboratories Symposium. New York, pp. 21-35, 1980.

3. Kohn, K.W., Kwig, R.A.G., Erickson, L.C., and Zwelling, L.A.: Measurements of strand breaks and crosslinks in DNA by alkaline elution. In Friedberg, E.C. and Hanawalt, P.C. (eds.): DNA Repair: A Laboratory Manual of Research Techniques. Marcel Dekker, pp. 379-401, 1981.

4. Zwelling, L.A. and Kohn, K.W.: Platinum complexes. In Chabner, B.A. (Ed.): Pharmacologic Principles of Cancer Treatment. W.B. Saunders, pp. 309-339, 1982.

5. Kohn, K.W. and Zwelling, L.A.: Consequences of DNA intercalation: protein-associated DNA strand breaks. In Muggia, F.M., Young, C.W. and Carter, S.K. (Eds.): International Symposium on Anthracycline Antibiotics in Cancer Therapy. Martinus, Nishoff, pp. 86-96, 1982.

6. Zwelling, L.A.: The biological consequences of Pt-DNA crosslinks in mammalian cells. In Lippard, S.J. (Ed.): Platinum, Gold and Other Metal Chemotherapeutic Agents. American Chemical Society Symposium Series, pp. 27-49, 1983.

7. Zwelling, L.A., Pommier, Y., Kerrigan, D., and Mattern, M.R.: Intercalator-induced protein-associated DNA strand breaks in mammalian cells. In Glazer, R.I. (Ed.): Recent Developments in Cancer Chemotherapy. CRC Press, pp. 181-205, 1984.

8. Cooney, D.A., Jayaram, H.N., Glazer, R.I., Kelley, J.A., Marquex, V.E., Gebeyehu, G., Van Cott, A.C., Zwelling, L.A., and Johns, D.G.: Studies on the mechanism of action of tiazofurin metabolism to an analog of NAD with potent IMP dehydrogenase-inhibitory activity. In Weber, G. (ED.): Advances in Enzyme Regulation. Pergamon Press, pp. 271-303, 1983.

9. Zwelling, L.A.: Cisplatin and new platinum analogs. In Pinedo, H.M., and Chabner, B.A., (Eds.): Cancer Chemotherapy, 7:105-122, 1985.

10. Poirier, M.C., Reed E., Zwelling, L.A., Ozols, R.F., Litterst, C.L., and Yuspa, S. H.: Polyclonal antibodies to quantitate cis-Diamminedichloroplatinum (II) DNA adducts in cancer patients and animal models. Environmental Health Perspectives, 68: 89-94, 1985.

11. Zwelling, L.A., Silberman, L., and Estey E. Intercalator-induced, topoisomerase II-mediated DNA cleavage and its modification by antineoplastic antimetabolites. Int. J. Radiation Oncology Biol. Phys. 12:1041-1047, 1986.

12. Zwelling, L.A. Cisplatin and new platinum analogs. In: Pinedo, H.M. and Chabner, B.A., (Eds.): Cancer Chemotherapy, 8: 97-116, 1986.

13. Zwelling, L.A: Topoisomerase II-DNA complexes: novel targets of antineoplastic drug action. In Thompson, E.B. and Papaconstantinou, J. (Eds.) DNA: Protein Interactions and Gene Regulation, University of Texas Press, pp. 183-199, 1987.

14. Zwelling, L.A. Cisplatin and new platinum analogs. In: Pinedo, H.M., Chabner, B.A., and Longo, D., (Eds.): Cancer Chemotherapy and Biological Response Modifiers, 9: 71-80, 1987.

15. Zwelling, L.A., Silberman, L. and Estey E. The stabilization of topoisomerase II-DNA complexes as a mechanism of antineoplastic drug action. In Moloy, P.J., and Nicholson, G.L. (Eds.) Occult Nodal Metastasis in Solid Carcinomata, Cancer Research Monographs, Vol. 5, Praeger, pp. 73-82, 1987.

16. Zwelling, L.A. Cisplatin and new platinum analogs. In: Pinedo, H.M., Chabner, B.A., and Longo, D., (Eds.): Cancer Chemotherapy and Biological Response Modifiers, 10: 64-72, 1988.

17. Herzog, CE and Zwelling, LA. Drug-Induced Cytotoxicity in Tissue Culture. In: Methods in Molecular Biology Vol. 95: DNA Topoisomerase Protocols. Part II: Enzymology and Drugs. Osheroff, N and Bjornsti MA (Ed): Humana Press, Totowa, NJ, 2001, pp. 205-213.

18. Zwelling, LA and Brunelli, CA, Strategies for the Administration of a Clinical Trials Infrastructure: Lessons from a Comprehensive Cancer Center. In: Cancer Clinical Trials: Proactive Strategies. Leong, SPL (Ed): Springer, New York, NY, 2007, pp. 241-274.

