Ann D. Thor, M.D.

Ann Denise Thor, M.D.

 Curriculum Vitae

Department of Pathology
University of Colorado

Mail Stop B216

12631 E 17th Ave, Rm 2215A
Aurora, CO 80045

Telephone: 303-724-3767

Fax: 303-724-3705

E-mail: Ann.Thor@ucdenver.edu
or adtpath@google.com
Current Position:
Edith B. Todd and James C. Todd, M.D. Chair of Pathology, Professor

with Tenure University of Colorado, School of Medicine
Education:

1977

B. S., University of California, Berkeley (Highest Honors)

1981

M.D., Vanderbilt University School of Medicine

Postdoctoral Training:

1981-1983
Residency (Anatomic & Clinical Pathology), Department of Pathology, Vanderbilt University Hospital, Nashville, TN

1983
Pathology Fellowship (6 months), Ludwig Institute for Cancer Research, Sutton Branch, Royal Marsden Hospital, England

1983-1986
Medical Staff Fellow, Laboratory of Tumor Immunology and Biology, Laboratory of Pathology, National Cancer Institute (NCI), National Institutes of Health (NIH), Bethesda, MD

1986-1987
Cytology and Surgical Pathology Fellow/Clinical Instructor, Department of Pathology, University of California, San Francisco, CA

1987 (Nov.)
Fellow, Department of Cytology (fine needle aspiration biopsy), Karolinska Institute and Hospital, Stockholm, Sweden

1987-1990
Funded Fellowship in Gynecologic Pathology, American Cancer Society’s Career Development Award, Massachusetts General Hospital, Boston, MA

1996
HERS Management Program, Class of 1996

2000-2001
Fellow, Executive Leadership in Academic Medicine (ELAM) Program for Women

2001 Breast Ductal Fluid Cytology Training and Certification

2005 Gynecologic Pathology Certification, CytoPro Gyn Cytology Proficiency Examination
Board Certification and Medical Licensure:

1982
Diplomate, National Board of Medical Examiners, I.D. No. 248288

1987
Diplomate, American Board of Pathology (Anatomic and Clinical)

1989
Diplomate, American Board of Pathology, Subspecialty in Cytology

1983-1990
Tennessee State Licensure No. MD014575 (Not Renewed)

1986-1997; 1999-
California State Licensure No. G57738 (Active)

1987-1997
Massachusetts State Licensure No. 57795 (Not Renewed)

1994-1996
Vermont State Licensure No. 42-0008894 (Not Renewed)

1996-2009
Illinois State Licensure No. 036-092405 (Not Renewed)

2001-2006
Oklahoma State Licensure No. 22263 (Not Renewed)

2006-present
Colorado Medical License No. 44903 (Active)
Honors and Awards:

1974
Frank Kraft Prize, Regents, University of California, Berkeley

1977
Phi Beta Kappa

1977
B. S. with Highest Honors

1984
Benjamin Castleman Award, International Academy of Pathology

1984
Stowell Orbison Award, International Academy of Pathology

1987-1990
Career Development Award, American Cancer Society

1995
Wellesley Management Seminar Series Award (for HERS, University of Vermont

1996, 1997, 1998, 1999
Carol Gollob Foundation Award

1998-2000
Research Scholar, The Auxiliary of Evanston Hospital

1999
“World Class Doctors, 20 Chicago Specialists in the Forefront of Medicine,” Chicago Magazine, January 1999

1999
The Arthur Purdy Stout Award, The Arthur Purdy Stout Society of Surgical Pathologists

1999-2005
USCAP Ambassador

2000 Who’s Who, Life Member, Listing #130888

2001 Young Investigator Award, Eastern Cooperative Oncology Group

2001 Resident Award for Teaching, Evanston Northwestern Healthcare

2001 Redbook: Top Breast Cancer Doctor, Oct 2001

2001
Pathology Residents Award for Teaching, ENH

2001-2005
Lloyd Rader Endowed Chair, University of Oklahoma Health Sciences Center

2002-present
“Best Doctors in America” and "America's Top Doctor", Castle Connolly Medical Ltd.
2004
Provost’s Research Award for Senior Faculty, University of Oklahoma Health Sciences Center
2004
The Gary J. Miller Memorial Award, American Association of Cancer Research

2005-2010
Board of Scientific Counselors, NCI, NIH

2005
50 Women Who Make A Difference in the State of Oklahoma”, the Journal Record, nominee for Woman of the Year in 2005
2005-present
“America's Top Doctors for Cancer”, Castle Connolly Medical Ltd.
2006
Edith B. Todd and James C. Todd, M.D. Chair of Pathology, University of Colorado Denver and School of Medicine

2006
Academic Keys Who’s Who In Academic Medical Science Education

(WWMSE)

2006
Terplan Distinguished Professor of Pathology for 2006, SUNY at Buffalo

and Roswell Park Institute

2007-current
'America's Top Pathologists'-in 'Guide to America's Top Pathologists' by

Consumers' Research Council of America

2009
Summit Award for Excellence in Teaching and the Education of Resident Pathologists

2009
Award for Outstanding Service, Scholar Rescue Fund, Institute of International Education.

2010-11
Chair, Women in Cancer Research (WICR) of the American Association of Cancer Research

2011
US News and World Report selected Top Doctor
2011-13
President, International Society of Breast Pathology

2012
Summit Award for Excellence in Teaching and the Education of Resident Pathologists

2012
Citation, Best Doctors in America, Denver Business Journal

2012-2014

President, Association of Pathology Chairs

2013
Summit Award for Excellence in Teaching and the Education of Resident Pathologists
 2013

'Regional Top Doctor', Nominated by peers, selected by Castle Connolly

Medical Ltd
2013, 2014

America's Top Physicians for Cancer, Nominated by peers, selected by

Castle Connolly Medical Ltd

 2014

Summit Award for Excellence in Teaching and the Education of Resident

Pathologists

Faculty Appointments:

1986-1987
Clinical Instructor, Pathology, University of California, San Francisco Medical School, San Francisco, CA (UCSF)

1987-1988
Instructor, Pathology, Harvard Medical School, Boston, MA

1988-1991
Assistant Professor, Pathology, Harvard Medical School, Boston, MA

1991-1994
Associate Professor, Pathology, Harvard Medical School, Boston, MA

1994-1996
Associate Professor, Pathology, University of Vermont, Burlington, VT

1996-2001
Professor of Pathology and Surgery, Northwestern University Medical School, Chicago, IL

2001-05
Lloyd Rader Professor and Chair of Pathology, University of Oklahoma Medical School, Oklahoma City, OK

2001-05
Adjunct Professor, Department of Surgery, University of Oklahoma Medical School, Oklahoma City, OK

2002-05
Graduate Faculty in Pathology, Graduate College, University of Oklahoma College of Medicine, Oklahoma City, OK
 2006-present
Professor with Tenure, University of Colorado School of Medicine
 2006-2014
Graduate School Faculty Appointment (regular), in Cancer
Biology Program, Reproductive Medicine and Medical Scientist Training Program (MSTP) of the University of Colorado

Hospital Staff Appointments:

1986-1987
Clinical Instructor, Department of Pathology, Moffitt Hospital, San Francisco, CA

1986-1987
Staff Pathologist, Department of Pathology, San Francisco General Hospital (UCSF Affiliate), San Francisco, CA

1987-1988
Assistant in Pathology, Massachusetts General Hospital, Boston, MA

1988-1991
Assistant Pathologist, Massachusetts General Hospital, Boston, MA

1991-1994
Associate Pathologist, Massachusetts General Hospital, Boston, MA

1994
Clinical Associate in Pathology, Massachusetts General Hospital, Boston, MA

1994-1996
Attending Physician, Fletcher Allen Health Care, Burlington, VA

1995-1996
Consultant in Pathology, Massachusetts General Hospital, Boston, MA

1996-2001
Attending Physician, Department of Pathology (with a joint appointment in the Department of Surgery), Evanston Northwestern Healthcare, Evanston Hospital, Evanston, IL

2001-2006
Academic Affiliate, Department of Pathology, Evanston Northwestern Healthcare, Evanston Hospital, Evanston, IL

2001-05
Medical Director, Pathology Services and Laboratories, OU Medical Center Hospitals, Oklahoma City, OK

2006-present
Attending pathologist, University of Colorado Hospital (UCH)
 2010-present
Director, Cytopathology Laboratory, UCH
Institutional Leadership:

1987-1994
Director, Gynecologic Immunopathology Laboratory, Massachusetts General Hospital

1988-1993
Pathologist and Laboratory Supervisor, S-phase Analysis of Breast Cancers, Massachusetts General Hospital

1990-1992
Grand Rounds Coordinator, Department of Pathology, Massachusetts General Hospital

1991-1994
Director, Clinical Fine Needle Aspiration Cytology Service, Massachusetts General Hospital

1994-1995
Medical Director, Cytopathology Division, Medical Center Hospital of Vermont/Fletcher Allen Health Care

1994-1996
Medical Director, School of Cytotechnology, Medical Center Hospital of Vermont/Fletcher Allen Health Care

1994-1996
Director, Fellowship Program in Cytology, University of Vermont

1995-1996
Co-Director, Cytopathology, Fletcher Allen Health Care

1998-2001
Director, Cytopathology, Evanston Northwestern Healthcare

1999-2001

Director of Research, ENH Breast Cancer Research Program

2001-05
Chair, Department of Pathology, University of Oklahoma School of Medicine

2001-05
Medical Director, OU Medical Center Laboratories, Oklahoma City, OK

2001- 05 Associate Director of Translational Research Program, University of Oklahoma Cancer Center
2001-2005 Director Breast Program, University of Oklahoma Cancer Center

2006-present

Todd Chair, Department of Pathology, University of Colorado School of

Medicine
2006-present

Advisory Board, Colorado Genetics Laboratory (CGL)
2006-2008

Senior Advisory Committee to the Executive Dean, University of
Colorado School of Medicine

2007-2009

Executive Committee, University Physicians Incorporated

2007-8

Chair, Search Committee for Chair, Department of Cellular and

Developmental Biology
2007, 2010-present
Director of Cytopathology, University of Colorado School of Medicine, Department of Pathology
2009-present
Board of Advisors, Colorado Molecular Correlates Laboratory (CMOCO)

2010-present
Director, ACGME approved Fellowship Program in Cytopathology

2010-present
Enterprise Leadership Council (UCH and UC SOM)
 2013

Ad-Hoc Committee Chair, Meaningful Use (UPI and UCSOM)

 2013

Academic Clinical Enterprise: Vision Committee

2014-2017
Chair, UPI Audit Committee

2014-present
Member, UPI Finance Committee

2014-present
Internal Advisory Committee, University of Colorado Comprehensive
Cancer Center

2014-
Steering Committee for the Center of Personalized Medicine and
Biomedical Informatics

Professional, Institutional and Departmental Administrative Service:

1991-1993

Resident Selection Committee, Department of Pathology, Massachusetts
General Hospital

1992-1994

Committee on Research, Department of Research Affairs, Massachusetts
General Hospital

1993-1994

Multidisciplinary Breast Committee, Massachusetts General Hospital

1993-1994

Breast Center Implementation Team, Cancer Center, Massachusetts
General Hospital

1994-1996

Multidisciplinary Breast Care Committee, University of Vermont

1994-1996

Quality Assurance Committee, Department of Pathology, University of
Vermont

1994-1996

Clinical Advisory Council, Vermont Cancer Center, University of
Vermont

1995

Breast Cancer Steering Group, Fletcher Allen Health Care

1995

Executive Committee, Environmental Training Grant, Department of
Pathology, University of Vermont

1995-1996

Task Force on Translational and Clinical Research, Vermont Cancer
Center, University of Vermont

1996-1998

Executive Committee, Lurie Cancer Center, Northwestern University
Medical School

1996-2001

Evanston Director, Inter-institutional Breast Cancer Research Task Force,
Evanston Northwestern Healthcare

1996-2001

Chairperson, Breast Cancer Research Committee, Evanston Northwestern
Healthcare, Evanston Hospital

1996-2001

Molecular Genetics Task Force, Evanston Northwestern Healthcare,
Evanston Hospital

1996-2001

Oncology Strategic Business Unit Committee, Evanston Northwestern
Healthcare, Evanston and Glenbrook Hospitals

1997

Planning Committee, Research Laboratory Facility, Northwestern
University Medical School

1997-1998

Search Committee for Chair, Department of Medicine, Evanston

Northwestern Healthcare, Evanston Hospital

1997-present

Research and Education Committee, ENH Faculty Practice Associates,
Evanston Northwestern Healthcare, Evanston Hospital

1997-present

Search Committee, Director of the Institute of Medical Genetics, Evanston
Northwestern Healthcare, Evanston Hospital

1997-present

Ad Hoc Committee on DNA Banking, ENH Research Institute

1997-1999

Deans Research Council, Northwestern University Medical School

1999

Education Task Force of the Research and Education Committee,
Evanston Northwestern Healthcare, Evanston Hospital

2001

Mouse Facility Strategic Planning Committee, University of Oklahoma
Health Sciences Center

 2001-2002
HIPPA Implementation Committee, OUHSC

2001-2005

 Medical Executive Committee, OU Medical Center Hospital
2001

Impaired Physicians Sub-committee of the MEC, OU Medical Center

2001

Liaison Committee on Medical Education, Medical School Departments
Committee, University of Oklahoma Health Sciences Center

2002

Advisory Committee, Office of Research Administration, University of
Oklahoma Health Sciences Center
2002-2005

University of Oklahoma School of Medicine, Physicians Advisory Board

2002-05

Joint Clinical Operations Committee, OU Physicians

 2002-05

Governing Board and Advisory Board for the OU Breast Institute

2002-05

Medical Executive Committee, OU Medical Center

2002-05
VA Dean’s Committee

2002

LCME Task Force and Basic Science Sub-committee

2002-05
Basic Science Chairs, Graduate Oversight Committee

2002-05

Faculty Board, University of Oklahoma Health Sciences Center

2002-05

University of Oklahoma College of Medicine, Executive Committee of the

Faculty Board (elected for 2 terms)

2002-05

Director, Department of Pathology Executive Committee, University of

2002-05

Director, Department of Pathology Grand Rounds, University of

Oklahoma College of Medicine

2004-05

Clinical Quality Working Group, OU Medical Center and OU Hospital
2004

Search Committee, Chair of the Department of Neurosurgery, College of
Medicine, University of Oklahoma Health Sciences Center

2004
Chair, OU Medical Center Physician Immunization Task Force, OUMC

2004

Research Strategic Planning Task Force and Cancer Working Groups,
OUHSC

2004-05

Clinical Operations Consolidation Workgroup, OUMC

2005

OU Cancer Center Strategic Planning Committee
2006-2009

Research Advisory Committee (RAC) to the Executive Dean, University
of Colorado School of Medicine

2011-2013

Bylaws Committee, University of Colorado Hospital Medical Board
2014-present
Member, UPI Finance Reporting Working Group

Professional and Scientific Activity:
Research Grants/Contracts/Awards:

American Cancer Society Career Development Award

Thor, ACS Scholar

1987-90

$90,000 total direct

NIH P01 Grant: Molecular/Cellular Predictors of Breast Cancer Prognosis

7/90-12/00

(H Smith then F Waldman, PI; Thor Core Leader)

Total Direct Costs for our core, entire funding period: $1,195,285

SPORE in Breast Cancer, P50 CA 58207, Bay Area Breast Cancer Translational Research Program, (Henderson, IC then Gray, J PIs; Thor, Director Immunopathology Core)

9/92-10/00

Total Direct Costs for our core, entire funding period: $630,192
UO1 CA64061

HER-2 Oncogene and Response to Dose Intensive Therapy

(Liu E PI, Thor Core Leader)

7/94-3/98

Total Direct Costs for entire grant $1,219,010,

Thor core total direct costs for entire funding period $235,192

Carol Gollob Foundation Award in Breast Cancer

(Thor PI)

1996-2000.

$36,000 total directs

Baxter Healthcare Corporation

‘Animal Models of Breast Cancer Tumor Metastasis’

(Murthy PI, Thor Co-PI)

1/96-12/97

Total direct costs $80,000

U10 CA21115 (Ancillary Support for Cooperative Group Infrastructure)

ECOG Pathology Coordinating Office (Coomis, PI of ECOG; Thor, Director PCO)

5/1/96-4/30/01.

Total Direct Costs for our subcontract: $679,004
Research Scholar, The Auxiliary of Evanston Northwestern Healthcare,

1998 (Thor PI)

$30,000 direct costs

Illinois Department of Public Health Breast and Cervical Research Program

‘p53 Alterations of Smokers and Non-Smokers: A study of incidence and mutational spectrum’

(Thor, PI)

$60,000 Directs

1998-1999

AVON Scholar, Gift for equipment

$50,000 Direct

2000-01 Subcontract from The Robert H. Lurie Cancer Center, Northwestern University Medical School

1998-2,000

$150,000 directs

ENH Department of Pathology and Laboratory Medicine Research Program

‘Development of a Breast Cancer Tumor Bank’

 (Thor PI)

1999.

$37,000 direct

Department of Defense, U.S. Army Medical Research and Material Command,

Career Development Training Grant

‘Caspase Deficiency: Involvement in Breast Carcinogenesis and Resistance’

 (Thor Mentor, Yang Trainee)

7/1/99-04.

Total Direct Costs: $143,394
1RO1 CA82575

‘Systemic Anti-angiogenic Gene Therapy for Breast Cancer’

(Debs R PI, Thor Subcontracting Co-Investigator)

7/99-6/01.

Total Direct Costs: $234,683
1RO1 82848

E2 Modulation of Tumorigenesis in erbB-2 Transgenic Mice

(Thor PI)

8/99-5/05.

Total Direct Costs: $731,610

Retirement Research Foundation:

‘Development of Method to Make Estrogen Replacement Therapy Safer to Postmenopausal Breast Cancer Survivors’

 (Thor, replacement PI following death of Satya Murthy Ph.D.)

 5/1/00-12/31/00.

Total Direct Costs for this period only: $79,298

Supplemental Support: University of California at San Francisco Breast Program, 8/1/00-7/31/01. $25,000

U.S. Army Medical Research and Material Command, Breast Cancer Training Grant: The Molecular Biology of Breast Neoplasia Breast Cancer Training Grant, via Lurie Cancer Center of Northwestern University

9/1/00-8/30/01. (Thor Mentor, Y Chung trainee)

Total Direct Costs: $26,250. (our component only)

P50: CA89018 SPORE in Breast Cancer (NWU)

Project 3: Dietary and Hormonal Modifications of Breast Carcinogenesis in Transgenic Mice

(Thor Project Leader)

10/00-8/03.

Total Direct Costs: $447,336
P50: CA89018 SPORE in Breast Cancer (NWU)

Tissue Resource Core, Thor Core Leader

10/00-1/03

 Total Direct Costs: $78,330.

U54: CA90788

‘Mechanism-based Evaluations of ErbB-2 Targeted Agents’

(Thor, Project 2 Co-investigator and Core Leader)
Grant Dates: 7/1/01-12/31/06

Agency: NIH through UCSF Cancer Center

Direct costs our component only $75,000

P20: Cancer Center Planning Grant

(Ozer H PI; Thor 10%, Associate Director of the Cancer Center, Director of Translational Research

Breast Program Leader)

7/1/02 –present

Total Directs: $925,048, Total directs for Thor $174,030 (Breast Program)

RO1 CA92461 Correlative Studies of erbB-2/HER2 and p53 in CALGB Protocol 9344/INT Protocol 0148

(Hayes PI, Thor 10% Sub-contractor)

5/1/03-4/30/06

$414,430 Subcontract Total
NIH 1R33 CA97761 S Huang PI (Thor A 5% and Edgerton S PI of Sub-contract)

The Perinucleolar Compartment as a Breast Cancer Marker ($135,075 Total Sub-contract)

9/15/03-8/31/06

AVON Foundation and the American Association of Cancer Research International

Mentor , Scholar Awards for Breast Cancer Research Program

$150,000 total directs (2004-2007)

Mary Kay Ash Foundation-Mechanism of E2 Activation by thyroid Hormone in Breast Cancer Cells

Thor PI (3%)

7/01/04-6/60/06

Total $100,000 for 2 years

NIH/NCI 2R25 CA058981-12

Pathobiology of Cancer Workshop (PI J Lehman, Thor Co-PI 4%)

1/1/2004-2009

$ 1,372,625 Total Direct

Modulation of Obesity-Induced Breast Cancer Using a Rat Model of Mammary Carcinogenesis

Susan G Komen for the Cure Award

(Anderson PI, Thor Co-PI: 9/1/08-8/31/11) $600,000 total cost

The major goal of this project is to identify and study the circulating factors in the blood of obese, pre-diabetic, menopausal induced Wistar rats to determine whether restoration of glucose control with Metformin will diminish tumor progression.

SPORE Pilot Funding

Thor PI

25K total award, University of Colorado Breast Program

BC030400 Individualization of Therapy for Breast Cancer’
Department of Defense, Center of Excellence

4/1/04-3/31/11 funds extended with no cost extension
(Sledge, PI Indiana University, Thor 5%, Core Director)

$9,993,496 Total Directs, $551,168 Total Directs for Thor Core requested

Provide a mechanism for specimen accrual, pathologic review, specimen storage, and disbursement of tissue and/or blood or other fluids to collaborating investigators as well as other interested investigators.
Susan G. Komen for the Cure Award

Aberrant Glucose Metabolism: Pathogenic factor and therapeutic target in triple negative breast cancers

(Thor PI: 5/1/10-4/30/14 Total 600K) Grant ID KG100575

The major goal of this project is to determine whether energy imbalance resulting from supra-physiological glucose and fructose promotes triple negative breast cancer growth, survival, biosynthetic capacity and aerobic glycolysis, and shifts in miRNA that will be abrogated by metformin. We will also determine if there are genetic/ethnic lineage differences amongst breast cancer cell lines, that potentiate hexose metabolism and metformin response.

NIH RO1 CA141301

The Role of ESE-1 in HER2-Positive Breast Cancer
(PI: Guiterrez-Hartmann, Co-I Thor)
Performance period 9/16/11-7/31/16

Amount of funding
$207,500 direct costs/yr
The overall objective of this grant is to apply chromatin immunoprecipitation (ChIP)-Deep DNA sequencing methods, combined with expression array approaches, to define the ESE-1 cistrome and the mechanism by which ESE-1 drives transformation in HER2+ breast cancer cells. We also plan to use the highly-specific anti-ESE-1 mAbs that we developed to probe breast cancer tissue specimens to determine whether nuclear and/or cytoplasmic ESE-1 expression correlates with tumor cell type, grade or outcom
NIH RO1 CA16166-01A1

A Narrow Window for Targeting Metabolic Flexibility in Breast Cancer

(PI: Paul MacLean: Co-I Thor)

This grant will examine if poor metabolic control and pre-existing tumor receptor status may converge to promote survival and growth of tumors after the loss of ovarian function, using a novel rat model developed by the investigators. The observations from this project may point to a critical window of time in the peri-menopause or shortly after menopause that will maximize the prevention and therapeutic efficacy of interventions that improve insulin sensitivity and/or metabolic control

DOD BC120183

Targeting androgen receptor in breast cancer: enzalutamide as a novel breast cancer therapeutic

(PI: Jennifer Richer 11206413, Partnering PI Anthony Elias 111206422)

The major goal of this grant is to confirm whether enzalutamide can block androgen and estrogen driven proliferation of ER+/AR+ breast tumors recently derived from patients and to determine whether enzalutamide will inhibit true TNBC, but AR+ tumor xenograft growth in vivo.
Patents

2012
US Patent 8,241,862

Date of Issue August 14, 2012

Title: Perinucleolar Compartment as a Cancer Marker

Inventors: Huang S, Kamath RV, Thor AD, Wang C, Spector DL

2014
Patent Application no 14/158,238

Method for treating Triple-Negative Breast Cancer Using AMPI-109

Filed 1.16/2014

Editorial Boards

1988-1998
Editorial Board, Human Pathology

1998-2003
Executive Editorial Board, Human Pathology

1994-2005
Contributing Editor, Breast Diseases, A Year Book Quarterly

1999-present
Editorial Board, Clinical Breast Cancer

2001-present
Editorial Board, Breast Diseases: A Year Book Quarterly
2002-03
Editorial Board, Clinical Proteomics

2005-2010
Guest Editor, Seminars in Breast Disease.
2009-2010
Editorial Board, Journal of Translational Research
Study Sections, Review Panels

1993-1995
Ad Hoc Member, Pathology B Study Section, Division of Research Grants, NIH

1994
Grant Reviewer, Breast Cancer Section, Department of Defense Special Appropriations

1994-1997
Education Committee (Fellowship Proposal and Awards Review function), College of American Pathologists

1995-1999
Member, Pathology B Study Section, Division of Research Grants, NIH

1997
Special Review Committee for Pathology Laboratory, NCI

1997
Participant and Break-out Leader, Breast Cancer Progress Review Group, NCI/NIH

1998
Special NIH Review Panel, Developmental Breast Cancer Research Program, MD Anderson Cancer Center, Houston, Texas

1998
Member, Intramural Research Review Team, Department of Pathology, NCI

1999
Special Emphasis Panel, Center for Scientific Review, NIH

2000-2003
Ad Hoc Reviewer, Pathology B Study Section, NIH

2000
Chair and Reviewer, Streams of Excellence in Breast Cancer Research Site Visit Team, Canadian Breast Cancer Research Initiative, Edmonton, Alberta, Canada
2000-2002
Chair, Review Committee on Pathogenesis, California Breast Cancer Research Program, San Francisco, California

2000-present
Member, SPORE in Breast Cancer Advisor Board, UCSF, San Francisco, California (Committee Chair since 2009)
2002
PO1 Review Committee, (Hung PI: Growth Factor Receptor Signaling in Breast Cancer Progression, July 10-12, MD Anderson Cancer Center (NCI)
2003-2004 Tumor Progression and Metastasis Study Section (of the NCI, NIH)

2005
Mary Kay Ash Charitable Foundation Research Review Committee
2005-2010
Board of Scientific Counselors, NCI, NIH

2006-7
Co-Chair, Biospecimens and Correlative Sciences Committee, Cancer and

Leukemia Group B.

2006-2008, 2010
Chair, Research Committee, Association of Pathology Chairs
2006-present
Executive Council, Association of Pathology Chairs (APC)

2007
Chair, Site Visit Committee of National Cancer Institute, Laboratory of Pathology, Bethesda, Maryland. May 2-4, 2007.

2009-2010 Scientific Advisory Board and Grant Reviewer, Cancer League of Colorado

2010
 Grant Reviewer, World Cancer Research Fund International

2013
 Komen Foundation, Breast Cancer Disparities Review Committee

2013
National Cancer Institute Provocative Questions Special Emphasis Panel
External Professional Memberships

1982-present

United States and Canadian Academy of Pathologists (USCAP)

1988-present

Fellow, American Society of Clinical Pathologists

1995-present

American Association for Cancer Research (AACR)

1996-present

American Society of Investigative Pathologists (ASIP)

1996-present

Arthur Purdy Stout Society of Surgical Pathologists

1996-2012

The American Society of Breast Disease (ASBD)

1994-present

College of American Pathologists (CAP)

1998-2001, 2003-2010

Cancer and Leukemia Group B (CALGB)

2002-present

Women in Cancer Research (WICR)

2002-present

Association of Pathology Chairs (APC)

2008-present

International Society of Breast Pathology (ISBP)
Leadership and Committee Activities-External

1990
Planning Committee, NIH Consensus Development Conference on the Treatment of Early Stage Breast Cancer

1991
Planning Committee, NIH Consensus Development Conference on Prognostic Factors

1991-1995
Cadre Member, Breast Committee, CALGB

1992-1996
Cadre Member, Pathology B Study Section, CALGB (Vice Chair 1992-1995)

1993-1996
Executive Committee, CALGB

1993-1996
Board of Directors, CALGB

1993-1996
Trustee, Foundation Board, CALGB

1993-1996
Correlative Sciences Committee for Solid Tumors, CALGB (Vice Chair, 1995)

1995-2009
Ad Hoc Working Group on Cancer in the Elderly, CALGB

1995-2001
Research Committee, Papanicolaou Society of Cytopathology

1995-2002
Breast Cancer Steering Committee, Northwestern SPORE

1996
Guest Examiner, American Board of Pathology

1996-1997
Evolving Technologies Committee, The International Academy of Cytology

1996-1998
Executive Committee, Eastern Cooperative Oncology Group (ECOG)

1996-1998
Chairperson, Breast Biology Subcommittee, ECOG

1996-2001
Director, Pathology Coordinating Office for Solid Tumors, ECOG

1996-2001
Cadre Member, Breast Committee, ECOG

1996-2001
Member, Lurie Cancer Center, Northwestern University Medical School

1997-2001
Intergroup Tissue Banking Committee, NCI

1998
Panel Member and Group Leader, Prognostic Factors Consensus Conference, Breast Disease, American Joint Committee on Cancer, Tampa, Florida

1998-1999
Deputy Course Director and Member, Executive Committee, American Association for Cancer Research Course, Pathobiology of Cancer Workshop, Keystone, Colorado

1998-1999
Technology Education Committee, College of American Pathologists

1998-present
Affiliate Member, Breast Oncology Section, UCSF Cancer Center

1999
Planning Committee, NCI Symposium, Detection of HER2/neu (erbB2) Antigen Overexpression

1999-2000
Planning Committee, NIH Consensus Development Conference on Adjuvant Therapy of Breast Cancer

1999-2008
Membership Committee Member, American Society of Breast Disease

1999-2001
Cancer Committee, College of American Pathologists

2000-2001
Course Director and Chair, Executive Committee, American Association for Cancer Research Course, Pathobiology of Cancer Workshop, Keystone, Colorado

2000-2001
Co-Chair, NIH/NCI Breast Cooperative Group CDE Project

2001-2002
Member, Advisory Committee, UCSF Ovarian Cancer Program Project Grant

2001-present
Advisory Committee, UCSF Breast SPORE Grant

2001
Chair, NCI Committee on Common Data Elements in Breast Cancer, August 20, 2001, Chicago, Illinois

 2002
Executive Committee, Pathobiology of Neoplasia Graduate Student Course, (Jointly sponsored by the AACR and the NCI)

2002-2005
 Scientific Advisory Committee, Harvard Breast SPORE

2002-2003
UCSF U54 Executive Committee

2002-2003
Pathology Advisory Board, Genentech

2003-2009 Chair, Communications Committee, American Society of Breast Diseases

2003-present Chair, Research Committee, Association of Pathology Chairs

2003-2005
Vice Chair, Cancer and Leukemia Group B Pathology Committee
2004-present
Board of Directors, American Society of Breast Disease (ASBD)

2004
American Society of Breast Disease Consensus Clearinghouse Expert Working Group

2004
American Society of Breast Disease, Symposium Program Committee

2004-2007
Vice Chair, Cancer and Leukemia Group B (CALGB) Correlative Science Committee

2005-2009
Pathology and Correlative Science Liaison, Cancer in the Elderly Committee, CALGB
2006-2009
Chair, Cancer and Leukemia Group B Pathology Committee
2007-2008
Nominating Committee, American Society of Breast Disease

2008
American Society of Clinical Oncology Representative on the ASCO-NCI- EORTC Annual Meeting on Molecular Markers in Cancer

2008-11
Council, Women in Cancer Research (WICR), of the AACR

2008-12
Executive Committee, International Society of Breast Pathology (ISBP)

2007-2009
Program Committee for the Annual Breast Cancer Symposium, sponsored by ASBD, Am. Soc. Breast Surgeons, Am. Soc Clinical Oncology, Am. Soc. for Therapeutic Radiology and Oncology, the Soc. of Surgical Oncology

2009-2011
Nominating Committee, American Society of Investigative Pathology

2009-11
President Elect, International Society of Breast Pathology

2009-11
President-Elect, Association of Pathology Chairs

2010-11
Chair, Women in Cancer Research (WICR) of the American Association of Cancer Research

2010
Co-Chair, Women in Cancer Research Professional Advancement Session entitled Intellectual Property and Entrepreneurship, 3 hours, held at the 2010 Annual Meeting of AACR.

2010, 2011
Chair, External Advisory Board, Bay Area Breast Cancer SPORE (UCSF)

2010-11
Colorado Cancer League Scientific Advisory Board

2011-13
President, International Society of Breast Pathology

 2010-2012
President Elect, Association of Pathology Chairs

 2011-present
Co-Chair, Leadership and Development Committee, Association of Pathology

Chairs
2011-12
Executive Leadership in Academic Medicine (ELAM), Learning Community Advisor
2011-present
Committee Co-Chair, Leadership and Diversity Committee, Association of Pathology Chairs

2012-2014
President, Association of Pathology Chairs

2012-2015
Council of Government and Professional Affairs, College of American Pathologists (CAP)

2013-present
Colorado Delegate, House of Delegates, College of American Pathologists

2013
Co-Chair, Canadian, West and Mid-West Association of Pathology Chairs Regional Meeting
Mentored Students:
1984-1986 N. Ohuchi, M.D., Post-doctoral trainee in my lab, National Cancer Institute, now Prof. Vice Director, Tohoku University Hospital, Division of
Surgical Oncology, and Graduate School of Medicine, Sendai, Japan

1985
J. Lundi, M.D., Post-doctoral trainee in my lab, National Cancer Institute, now Professor of Surgery, Stonybrook University of New York

1985-1986
M. Viglione, M.D., Pre-doctoral Howard Hughes Fellow, National Cancer Institute, now practicing pathologist in the State of Illinois

1987-1990
P. Aquirre, M.D., Post-doctoral training, Massachusetts General Hospital,

now practicing pathologist in Mexico City, Mexico

1992
E. Bianchi, M.D., Pre-doctoral training in my lab, Massachusetts General Hospital, now Professor, Universita Cattolicca del Saccro Cuore, Milano, Italy

1990-1992
B. Lloveras, M.D., Post-doctoral training, Massachusetts General Hospital, now Professor, Pathology Department, Institut Català d’Oncologia, Barcelona, Spain

1991-1993
T. Hirakowa, M.D., Post-doctoral training in my lab, Massachusetts General Hospital, Professor and Chief of OB/GYN, Japan

1992
W. J. van Driel, M.D., Pre-doctoral training in my lab, Massachusetts General Hospital, now faculty in the Department of Gynecology, Leiden University Medical Center, Leiden, 2300 RC, The Netherlands.

1992-1993
P. Eng Tan, M.D., Post-doctoral training, Massachusetts General Hospital
Head and Senior Consultant, Department of Pathology, National Univerisity of Singapore.

1992-1994
J. Kupryjancyk, M.D., Ph.D., Post-doctoral training, Massachusetts General Hospital now Professor, Department of Molecular Pathology, The Maria Sklodowska-Curie Memorial Cancer Center, Institute of Oncology, ul. Roentgena 5, Warsaw 02-781, Poland.

1993
A. Cheung, M.D., Post-doctoral training, Massachusetts General Hospital now

Pathologist and faculty member, Department of Pathology

The University of Hong Kong, Queen Mary Hospital, Pokfulam Road,

Hong Kong

1995
R. Balassian, M.D., Pre-doctoral training, University of Vermont, Associate Professor, University of California at San Francisco

1995-1996
Sherry. Lim, M.D., Pre-doctoral training in my lab, University of Vermont, currently a fellow in Surgery at MD Anderson Cancer Center, Houston, Tx

1996-2001
S. Liu, M.D., Post-doctoral trainee, Northwestern University, currently employed by Biotechnology Firm as Staff Scientist, Southern California

1998-2001
X. Yang, M.D., Ph.D., Post-doctoral training, Northwestern University, now

Associate Professor, University of North Carolina

1998-2001
K. Klein, Ph.D., Post-doctoral training, Northwestern University, currently

Employed by biotechnology company near Chicago, IL

1998
B. Butler, undergraduate training, Northwestern University, obtained M.S.

From Northwestern University now working for biotechnology firm near

Chicago, IL

1998-2000
G. Twaddle, Pre-doctoral training, Northwestern University

1998-1999
J. Nixon, MS Project in Thor lab, Northwestern University Interdisciplinary

Masters Program, last known to be fellow at the NIH.

1998-1999
B. Sondgeroth, MS Project in Thor lab, Interdisciplinary Masters Program Northwestern University, last known to be employed by private industry,

Near Chicago, IL

1998-1999
B. Ellefson, MS Project in Thor lab, Northwestern University Interdisciplinary

Masters Program, last known to be enrolled in law school

1999-2000
A. Johnson, MS Project in Thor lab, Northwestern University Interdisciplinary Program

1999-2000
K. Lynch, MS Project in Thor lab, Northwestern University Interdisciplinary Program

1999
L. Abston, MS Project in Thor lab, Northwestern University Interdisciplinary Program

2000-2001
J. Jeruss, M.D., Pre-doctoral and Doctoral Student, Northwestern University,

Currently an Assistant Professor of Surgery, Northwestern University

2000
R. Wilson, Pre-doctoral training, Northwestern University

2000-2001 Yongi. Chung, Ph.D., Post-doc in Thor lab, Northwestern University and currently CEO of Biotechnology Company, Korea

2001-2003 Aeree Kim MD, Post-doctoral training, University of Oklahoma, currently
Chair, Department of Pathology, College of Medicine, Korea University, Seoul, Korea
2002-2007
Bolin Liu MD, Post-doctoral training, University of Oklahoma. Currently

Assistant Professor, University of Colorado Denver
2001 David Newmann, Summer Fellowship for 2nd year Medical Students

2002 Krysten Ross, Pre-doctoral student, GPIBS, OUHSC
2011-current
Rheema Wahdan-Alaswad, Post-doc

2012
Sigrid Stallings-Arnadottir, Masters of Molecular Medicine Student, Aarhus
University, Denmark now in Ph.D. Program, Aarhus University
2013-2014
Laura Checkley, Post-doc
Thesis Committee Membership:
Anu Pradhan, Ph.D. candidate, OUHSC Department of Pathology. Graduated with PhD 2005
Farnaz Fakhari, Ph.D. candidate OUHSC, Department of Pathology
Latisha Heinlen, Ph.D. candidate, OUHSC, Department of Pathology

Chitali Tophkhane Ph.D. candidate, OUHSC, Department of Pathology

Ivana Ivanovic Ph.D. candidate, OUHSC, Department of Molecular Biology
Erica Nolte, Ph.D. candidate, CU Cancer Biology Interdisciplinary program
Ori Maller, Ph.D. candidate, CU Reproductive Biology Program.
Educational Program Leader:

1987-1994
Director of Fine Needle Aspiration Biopsy Program, Massachusetts General Hospital

1994-1996
Director of Cytopathology and Cytopathology Fellowship Program, University of

Vermont and Fletcher Allen Health Care

1994-1996
Director of the School of Cytotechnology, University of Vermont Hospital

2010-present Director of Cytology Fellowship Program, University of Colorado SOM

2011

Pathology Outcomes Fellowship Program, University of Colorado SOM (now closed)
Leadership of Clinical Trials:
Eastern Cooperative Oncology Group E1100: A Phase I/II Trial of Herceptin and ZD1839 (Iressa) in Patients with Metastatic Breast Cancer that Overexpresses HER2/neu (erbB-2). Thor, Correlative Co-Chair, Pathology Co-Chair

Eastern Cooperative Oncology Group E2198: Pilot Trial of Paclitaxel-Herceptin Adjuvant Therapy for Early Stage Breast Cancer. Study Co-Chair (closed)

Eastern Cooperative Oncology Group E2598: Phase II Pilot Trial of Carboplatin, Paclitaxel, and Herceptin in HER2/neu (+) Advanced NSCLC. Pathology Collaborator (trial accrual closed)

Eastern Cooperative Oncology Group E3198: A Safety and Efficacy Study of Doxil and Taxotere (Herceptin in Advanced Breast Cancer. Pathology Co-Chair (open for accrual)

Vanderbilt University Medical Center and Vanderbilt Cancer Center Affiliate Network VCC BRE 9823: A Multi-Institutional Phase II Pilot Trial with Weekly Docetaxel and Herceptin(as First or Second Line Therapy for HER2/neu Overexpressing Metastatic Breast Cancer. Central Review Pathologist

ECOG E2100: A randomized phase III trial of paclitaxel versus paclitaxel plus Bevacizumab (rhuMab VEGF) as first-line therapy for locally recurrent or metastatic breast cancer. Study Chair: Kathy Miller, Pathology Co-Chair A Thor

Scholarly Productivity
Refereed Journal Articles:
1.
Thor A, Horan Hand P, Wunderlich D, Caruso A, Muraro R, Schlom J: Monoclonal antibodies define differential ras gene expression in malignant and benign colonic diseases. Nature 1984; 311:562-5. PMID: 6482968
2.
Horan Hand P, Thor A, Wunderlich D, Muraro R, Caruso A, Schlom J: Monoclonal antibodies of predefined specificity detect activated ras gene expression in human mammary and colon carcinomas. Proc Natl Acad Sci USA 1984; 81:5227-31. PMID: 6482968
3.
Szpak CA, Johnson WW, Lottich SC, Kufe D, Thor A, Schlom J: Patterns of reactivity of four novel monoclonal antibodies (B72.3, DF3, B1.1, and B6.2) with cells in human malignant and benign effusions. Acta Cytol 1984; 28:356-67. PMID: 6205527
4.
Horan Hand P, Thor A, Schlom J, Rao CN, Liotta L: Expression of laminin receptor in normal and carcinomatous human tissues as defined by a monoclonal antibody. Cancer Res 1985; 45:2713-9. PMID: 3157447
5.
Lundy J, Thor A, Maenza R, Schlom J, Forouhar F, Testa M, Kufe D: Monoclonal antibody DF3 correlates with tumor differentiation and hormone receptor status in breast cancer patients. Breast Cancer Res Treat 1985; 5:269-76. PMID: 2992647
6.
Johnston WW, Szpak CA, Lottich SC, Thor A, Schlom J: Use of a monoclonal antibody (B72.3) as an immunocytochemical adjunct to diagnosis of adenocarcinoma in human effusions. Cancer Res 1985; 45:1894-900. PMID: 3884146
7.
Muraro R, Wunderlich D, Thor A, Lundy J, Noguchi P, Cunningham R, Schlom J: Definition by monoclonal antibodies of a repertoire of epitopes on carcinoembryonic antigen differentially expressed in human colon carcinoma versus normal adult tissues. Cancer Res 1985; 45:5769-80. PMID: 2413997
8.
Friedman E, Thor A, Horan Hand P, Schlom J: Surface expression of tumor-associated antigens in primary cultured human colonic epithelial cells from carcinomas, benign tumors, and normal tissues. Cancer Res 1985; 45:5648-55. PMID: 2413994
9.
Lottich SC, Johnston WW, Szpak CA, Delong ER, Thor A, Schlom J: Tumor-associated antigen TAG-72: Correlation of expression in primary and metastatic breast carcinoma lesions. Breast Cancer Res Treat 1985; 6:49-56. PMID: 2996665
10.
Szpak CA, Johnston WW, Roggli V, Koibeck J, Lottich SC, Vollmer R, Thor A, Schlom J: The diagnostic distinction between malignant mesothelioma of the pleura and adenocarcinoma of the lung as defined by a monoclonal antibody (B72.3). Am J Pathol 1986; 122:252-60. PMID: 2418688
11.
Thor A, Gorstein F, Ohuchi N, Szpak CA, Johnston WW, Schlom J: Tumor-associated glycoprotein (TAG-72) in ovarian carcinomas defined by a monoclonal antibody B72.3. J Natl Cancer Inst 1986; 76:995-1006. PMID: 3520078
12.
Johnston WW, Szpak CA, Lottich SC, Thor A, Schlom J: Use of a monoclonal antibody (B72.3) as a novel immunohistochemical adjunct for the diagnosis of carcinomas in fine needle aspiration biopsy specimens. Hum Pathol 1986; 17:501-13. PMID: 2422108
13.
Ohuchi N, Thor A, Page DL, Horan Hand P, Halter SA, Schlom J: Expression of the 21,000 molecular weight ras protein in a spectrum of benign and malignant human mammary tissues. Cancer Res 1986; 46:2511-9. PMID: 3084069
14.
Martin SE, Moshiri S, Thor A, Vilasi V, Chu EW, Schlom J: Identification of adenocarcinoma in cytospin preparations of effusions using monoclonal antibody B72.3. Am J Clin Pathol 1986; 86:10-8. PMID: 3524191
15.
Viola MV, Fromowitz F, Oravez S, Deb S, Finkel G, Lundy J, Horan Hand P, Thor A, Schlom J: Expression of ras oncogene p21 in prostate cancer. N Engl J Med 1986; 314:133-7. PMID: 2417118
16.
Thor A, Ohuchi N, Szpak CA, Johnston WW, Schlom J: Distribution of oncofetal antigen tumor-associated glycoprotein-72 defined by a monoclonal antibody B72.3. Cancer Res 1986; 46:3118-24. PMID:3516392
17.
Hayes DF, Zalutsky MR, Kaplan W, Noska M, Thor A, Colcher D, Kufe DW: Pharmacokinetics of radiolabeled monoclonal antibody in B6.2 in patients with metastatic breast cancer. Cancer Res 1986; 46:3157-63. PMID: 3898030
18.
Ohuchi N, Thor A, Nose M, Fujita J, Kyogoku M, Schlom J: Tumor-associated glycoprotein (TAG-72) detected in adenocarcinomas and benign lesions of the stomach. Int J Cancer 1986; 38:643-50. PMID: 2429933
19.
Noguchi M, Hirohashi S, Shimosato Y, Thor A, Schlom J, Tsunokawa Y, Terada M, Sugimura T: Histological demonstration of antigens reactive with anti-p21 ras monoclonal antibody (RAP-5) in human stomach cancers. J Natl Cancer Inst 1986; 77:379-85. PMID: 3525957
20.
Lottich SC, Szpak CA, Johnston WW, Thor A, Schlom J: Phenotypic heterogeneity of a tumor-associated antigen in adenocarcinomas of the colon and their metastases as demonstrated by monoclonal antibody B72.3. Cancer Invest 1986; 4:387-95. PMID:2433005
21.
Thor A, Weeks MO, Schlom J: Monoclonal antibodies and breast cancer. Semin Oncol 1986; 13:393-401. PMID: 2541211
22.
Johnston WW, Szpak CA, Thor A, Schlom J: Phenotypic characterization of lung cancers in fine needle aspiration biopsies using monoclonal antibody B72.3. Cancer Res 1986; 46:6462-70, 1986. PMID: 3022920
23.
Thor A, Ohuchi N, Horan Hand P, Callahan R, Weeks MO, Theillet C, Lidereau R, Escot C, Page DL, Vilasi V, Schlom J: ras gene alterations and enhanced levels of ras p21 expression in a spectrum of benign and malignant human mammary tissues. Lab Invest 1986; 55:603-15. PMID: 2431221
24.
Muraro R, Wunderlich D, Thor A, Cunningham R, Noguchi P, Schlom J: Immunological characterization of a novel human colon-associated antigen (CAA) by a monoclonal antibody. Int J Cancer 1987; 39:34-44. PMID: 3793269
25.
Thor A, Muraro R, Gorstein F, Ohuchi N, Viglione M, Szpak CA, Johnston WW, Schlom J: Adjunct to the diagnostic distinction between adenocarcinomas of the ovary and the colon utilizing a monoclonal antibody (COL-4) with restricted carcinoembryonic antigen reactivity. Cancer Res 1987; 47:505-12. PMID:3421771
26.
Horan Hand P, Vilasi V, Thor A, Ohuchi N, Schlom J: Quantitation of Harvey ras p21 enhanced expression in human breast and colon carcinomas. J Natl Cancer Inst 1987; 79:59-65. PMID: 3298786
27.
Thor A, Viglione MJ, Muraro R, Ohuchi N, Schlom J, Gorstein F: Monoclonal antibody B72.3 reactivity with human endometrium: A study of normal and malignant tissues. Int J Gynecol Pathol 1987; 6:235-47. PMID: 3429107
28.
Johnson TL, Lloyd RV, Thor A: Expression of ras oncogene p21 antigen in normal and proliferative thyroid tissues. Am J Pathol 1987; 127:60-5. PMID: 3105323
29.
Ohuchi N, Horan Hand P, Merlo G, Fujita J, Mariani-Costantini R, Thor A, Nose M, Callahan R, Schlom J: Enhanced expression of c-Ha-ras p21 in human stomach adenocarcinomas defined by immunoassays using monoclonal antibodies and in situ hybridization. Cancer Res 1987; 47:1413-20. PMID: 2434216
30.
Esteban JM, Colcher D, Sugarbaker P, Carrasquillo JA, Bryant G, Thor A, Reynolds JC, Larson SM, Schlom J: Quantitative and qualitative aspects of radiolocalization in colon cancer patients of intravenously administered MAb B72.3. Int J Cancer 1987; 39:50-9. PMID: 3793270
31.
Johnson WW, Szpak CA, Thor A, Simpson JF, Schlom J: Applications of immunocytochemistry to clinical cytology. Cancer Invest 1987; 5:593-611. PMID: 2237572
32.
Greiner JW, Horan Hand P, Colcher D, Weeks M, Thor A, Noguchi P, Pestka S, Schlom J: Modulation of human tumor antigen expression. J Lab Clin Med 1987; 109:244-61. PMID: 2434589
33.
Lee I, Gould VE, Radosevich JA, Thor A, Ma Y, Schlom R, Rosen ST: Immunohistochemical evaluation of ras oncogene expression in pulmonary and pleural neoplasms. Virch Arch B Cell Pathol 1987; 53:146-52. PMID: 2888232
34.
Thor A, Viglione MJ, Ohuchi N, Simpson J, Steis R, Cousar J, Lippman M, Kufe DW, Schlom J: Comparison of monoclonal antibodies for the detection of occult breast carcinoma metastases in bone marrow. Breast Cancer Res Treat 1988; 11:133-45. PMID: 2456802
35.
Warnock ML, Stoloff A, Thor A: Differentiation of adenocarcinoma of the lung from mesothelioma. Periodic acid-Schiff, monoclonal antibodies B72.3 and Leu M1. Am J Pathol 1988; 133:30-8. PMID: 2845790
36.
Muraro R, Kuroki M, Wunderlich D, Poole DJ, Colcher D, Thor A, Greiner JW, Simpson JF, Molinolo A, Noguchi P, Schlom J: Generation and characterization of B72.3 second generation monoclonal antibodies reactive with the tumor-associated glycoprotein 72 antigen. Cancer Res 1988; 48:4588-96. PMID: 3396010
37.
Stanick D, Schuss A, Mishriki Y, Chao S, Thor A, Lundy J: Reactivity of the monoclonal antibody B72.3 with fetal antigen: Correlation with expression of TAG-72 in human carcinomas. Cancer Invest 1988; 6:279-87. PMID: 3048576
38.
Thor A, Schlom J: Monoclonal antibody RAP-5 and ras p21 expression. Hum Pathol (Letter) 1988; 19:1119-20. PMID: 3047054
39.
Thor A, Edgerton SM: Monoclonal antibodies reactive with human breast or ovarian carcinoma: in vivo applications. Semin Nucl Med 1989; 19:295-308. PMID: 2678481
40.
Jagirdar J, Nonomura A, Patil J, Thor A, Paronetto F: ras oncogene p21 expression in hepatocellular carcinoma. J Exp Pathol 1989; 4(1):37-46. PMID: 2550600
41.
Szpak CA, Soper JT, Thor A, Schlom J, Johnston WW: Detection of adenocarcinoma in peritoneal washings by staining with monoclonal antibody B72.3. Acta Cytol 1989; 33(2):205-14. PMID: 2648721
42.
Perez-Guillermo M, Thor A, Lowhagen T: Paratesticular adenomatoid tumors. The cytologic presentation in fine needle aspiration biopsies. Acta Cytol 1989; 33(2):6-10. PMID: 2916372
43.
Perez-Guillermo, Thor A, Lowhagen T: Spermatic granuloma. Diagnosis by fine needle aspiration cytology. Acta Cytol 1989; 33(1):1-5. PMID: 2916356
44.
Thor A, Itzkowitz SH, Schlom J, Kim YS, Hanauer S: Tumor-associated glycoprotein (TAG-72) expression in ulcerative colitis. Int J Cancer 1989; 43(5):810-5. PMID:2654025
45.
Aguirre P, Thor AD, Scully RE: Ovarian small cell carcinoma. Histogenetic considerations based on immunohistochemical and other findings. Am J Clin Pathol 1989; 92:140-9. PMID: 2474244
46.
Radosevich JA, Combs SG, Ma Y, Lee I, Gould VE, Thor A, Schlom J. Carney WP, Rosen ST: Expression of ras oncogene p21 during human fetal development as determined by monoclonal antibodies RAP-5, Y13-259, and DWP. Virch Arch B Cell Pathol 1989; 56(5):337-44. PMID:2565631
47.
Radosevich JA, Gould VE, Ma Y, Lee I, Thor A, Carney WP, Warren WH, Schlom J, Rosen ST: Immunohistochemical analysis of normal and mutated ras oncogene p21 expression in human pulmonary and pleural neoplasms. Virch Arch B Cell Pathol 1989; 56(6):377-83. PMID:2567085
48.
Aguirre P, Thor AD, Scully RE: Ovarian endometroid carcinomas resembling sex cord-stromal tumors: An immunohistochemical study. Int J Gynecol Pathol 1989; 8:364-73. PMID: 2478493
49.
Leifer D, Moore T, Ukena T, Wilner D, Thor A, Hedley-Whyte T: Multifocal glioblastoma with liver metastases in the absence of surgery. J Neurosurg 1989; 71:772-6. PMID: 2553882
50.
Thor AD, Schwartz LH, Koerner FC, Edgerton SM, Skates SJ, Yin S, McKenzie SJ, Panicali DL, Marks PJ, Fingert HJ, Wood WC: Analysis of c-erbB-2 expression in breast carcinomas with clinical follow-up. Cancer Res 1989; 49:7147-52. PMID: 2573426
51.
Molinolo A, Simpson JF, Thor A, Schlom J: Enhanced tumor binding using immunohistochemical analyses by second generation anti-tumor-associated glycoprotein 72 monoclonal antibodies versus monoclonal antibody B72.3 in human tissue. Cancer Res 1990; 50(4):1291-8. PMID: 2297774
52.
Schlom J, Colcher D, Siler K, Thor A, Bryant G, Johnston WW, Szpak CA, Sugarbaker P, Carrasquillo JA, Reynolds JC, et al: Tumor targeting with monoclonal antibody B72.3: experimental and clinical results. Cancer Treat Res 1990; 51:313-35. PMID: 1977453
53.
Szpak C, McLendon RE, Simpson JF, Thor A, Johnston W: The application of monoclonal antibodies in the cytologic evaluation of tumors. Clin Lab Med 1990; 10(1):77-103. PMID: 2184981
54.
Lloveras B, Edgerton S, Thor AD: Evaluation of in vitro bromodeoxyuridine labeling of breast carcinomas with the use of a commercial kit. Am J Clin Pathol 1991; 95:41-7. PMID: 1987751
55.
Louis DN, Edgerton S, Thor AD, Hedley-White ET: Proliferating cell nuclear antigen and Ki-67 immunohistochemistry in brain tumors: A comparative study. Acta Neuropathol 1991; 81:675-9. PMID: 1679278
56.
Thor A, Benz C, Moore II D, Goldman E, Edgerton S, Landry J, Schwartz L, Mayall B, Hickey E, Weber LA: Stress response protein (SRP-27) determination in primary human breast carcinomas: clinical, histologic, and prognostic correlations. J Natl Cancer Inst 1991; 83:170-8.PMID: 1988702
57.
Schwartz LH, Koerner FC, Edgerton SM, Sawicka JM, Rio M-C, Bellocq J-P, Chambon P, Thor AD: pS2 expression and response to hormonal therapy in patients with advanced breast cancer. Cancer Res 1991; 51:624-8. PMID: 1985778
58.
Thor AD, Young RH, Clement PB: Pathology of the fallopian tube, broad ligament, peritoneum, and pelvic soft tissues. Hum Pathol 1991; 22:856-67. PMID: 1916746
59.
Hayes DF, Mesa-Tejada R, Papsidero LD, Croghan GA, Korzun AH, Norton L, Wood W, Strauchen JA, Grimes M, Weiss RB, Ree HJ, Thor AD, Koerner FC, Rice MA, Barcos M, Kufe DW: Prediction of prognosis in primary breast cancer by detection of a high molecular weight mucin-like antigen using monoclonal antibodies DF3, F36/22, and CU18: A Cancer and Leukemia Group B study. J Clin Oncol 1991; 9:1113-23. PMID: 2045853
60.
Cajigas HE, Fariza E, Scully RE, Thor AD: Enhancement of tumor-associated glycoprotein-72 antigen expression in hormone-related ovarian serous borderline tumors. Cancer 1991; 68:348-54. PMID: 2070334
61.
Karga H, Lee JK, Vickery Jr AL, Thor A, Gaz RD, Jameson JL: ras oncogene mutations in benign and malignant thyroid neoplasms. J Clin Endocrinol Metab 1991; 73(4):832-6. PMID: 1890154
62.
Kumar S, Hand PH, Marsden HB, Kumar P, Thor A: Quantitation of enhanced expression of ras-oncogene product (p21) in childhood renal tumours. Anticancer Res 1991; 11(4):1657-62. PMID: 1660693
63.
Muntz HG, Goff BA, Thor AD, Tarraza HM: Post-hysterectomy carcinoma of the fallopian tube mimicking a vesicovaginal fistula. Obstet Gynecol 1992; 79:853-6. PMID: 1565386
64.
Thor AD, Moore II DH, Edgerton SM, Kawasaki ES, Reihsaus E, Lynch HT, Marcus JN, Schwartz L, Chen L-C, Mayall BH, Smith HS: Accumulation of p53 tumor suppressor gene protein: An independent marker of prognosis in breast cancers. J Natl Cancer Inst 1992; 84:845-55. PMID: 1317462
65.
Thor AD, Koerner FC, Edgerton SM, Wood WC, Stracher MA, Schwartz LH: pS2 expression in primary breast carcinomas: Relationship to clinical and histological features and survival. Breast Cancer Res Treat 1992; 21:111-9. PMID: 1627814
66.
Liu E, Thor A, He M, Barcos M, Ljung B-M, Benz C: The Her-2 (c-erbB-2) oncogene is frequently amplified in in situ carcinomas of the breast. Oncogene 1992; 7(5):1027-32. PMID: 1349163
67.
Kallioniemi O-P, Kallioniemi A, Kurisu W, Thor A, Chen L-C, Smith HS, Waldman FM, Pinkel D, Gray JW: erbB-2 amplification in breast cancer analyzed by fluorescence in situ hybridization. Proc Natl Acad Sci USA 1992; 89:5321-5. pMID: 1351679
68.
Thor AD: Prognostic factors in breast cancer: Integrating the cytology laboratory. Diagn Cytopathol 1992; 8(4):319-21. PMID: 1638930
69.
Pitman MB, Thor AD, Goodman ML, Rosenberg AE: Benign metastasizing pleomorphic adenoma of salivary gland: Diagnosis of bone lesions by fine-needle aspiration biopsy. Diagn Cytopathol 1992; 8:384-7. PMID: 1322265
70.
Louis DN, von Deimling A, Chung RY, Rubio MP, Whaley JM, Eibl RH, Ohgaki H, Weistler OD, Thor AD, Seizinger BR: Comparative study of p53 gene and protein alterations in human astrocytic tumors. J Neuropathol Exp Neurol 1993; 52(1):31-8. PMID: 8681161
71.
Kupryjanczyk J, Thor AD, Beauchamp R, Merritt V, Edgerton SM, Bell DA, Yandell DW: p53 gene mutations and protein accumulation in human ovarian cancer. Proc Natl Acad Sci USA 1993; 90(11):4961-5. PMID: 8506342
72.
Smith HS, Lu Y, Deng G, Martinez O, Krams S, Ljung BM, Thor A, Lagios M: Molecular aspects of early stages of breast cancer progression. J Cell Biochem 1993; 17G:144-52. PMID: 8007393
73.
Jacoby AF, Fuller AF, Thor AD, Muntz HG: Primary leiomyosarcoma of the fallopian tube: Case report. Gynecol Oncol 1993; 51(3):404-7. PMID: 8112653
74.
Deng G, Chen L-C, Schott DR, Thor A, Bhargava V, Ljung B-M, Chew K, Smith HS: Loss of heterozygosity and p53 gene mutations in breast cancer. Cancer Res 1994; 54(2):499-505. PMID: 8275488
75.
Zou Z, Anisowicz A, Hendrix MJ, Thor A, Neveu M, Sheng S, Rafidi K, Seftor E, Sager R: Maspin, a serpin with tumor-suppressing activity in human mammary epithelial cells. Science 1994; 263(5146):526-9. PMID: 8290962
76.
Barnhill RL, Castresana JS, Rubio MP, Martin MT, Idoate M, Vazques JJ, Thor AD: p53 expression in cutaneous malignant melanoma: An immunohistochemical study of 87 cases of primary, recurrent, and metastatic melanoma. Mod Pathol 1994; 7(5):533-5. PMID: 7937717
77.
Bianchi E, Cohen RL, Thor AD, Todd III RF, Mizukami IF, Lawrence DA, Ljung B-M, Shuman MA, Smith HS: The urokinase receptor is expressed in invasive breast cancer but not in normal breast tissue. Cancer Res 1994; 54:861-6. PMID: 8313371
78.
Bhargava V, Thor A, Deng G. Ljung BM, Moore DH 2nd, Waldman F, Benz C, Goodson W 3rd, Mayall B, Chew K, Smith HS: The association of p53 immunopositivity with tumor proliferation and other prognostic indicators in breast cancer. Mod Pathol 1994; 7(3):361-8. PMID: 8258709
79.
Kupryjanczyk J, Bell DA, Yandell DW, Scully RE, Thor AD: p53 expression in ovarian borderline tumors and stage I carcinomas. Am J Clin Pathol 1994; 102(5):671-6. PMID:7942635
80.
Cryns VL, Thor A, Xu HJ, Hu SX, Wierman ME, Vickery AL Jr, Benedict WF, Arnold A: Loss of the retinoblastoma tumor-suppressor gene in parathyroid carcinoma. N Engl J Med 1994; 330:757-61. PMID: 8200932
81.
Muss HB, Thor AD, Berry DA, Kute T, Liu ET, Koerner F, Cirrincione CT, Budman DR, Wood WC, Barcos M, Henderson IC: c-erbB-2 expression and response to adjuvant therapy in women with node-positive early breast cancer. N Engl J Med 1994; 330(18):1260-6. PMID: 7908410
82. Tan PE, Benz CC, Dollbaum C, Moore DH 2nd, Edgerton SM, Zava DT, Thor AD: Prognostic value of Cathepsin D expression in breast cancer: Immunohistochemical assessment and correlation with radiometric assay. Ann Oncol 1994; 5(4):329-36. PMID: 8075029
83.
Cryns VL, Rubio MP, Thor AD, Louis DN, Arnold A: p53 abnormalities in human parathryoid carcinoma. J Clin Endocrinol Metab 1994; 78(6):1320-4. PMID: 8200932
84.
Thor AD, Salomon DS, Merlo G, Liscia DS, Lidereau, R, Callahan R, Schlom J, Ali IU: Genetic abnormalities in breast carcinoma. Surg Pathol 1994; 5(4):331-48.

85.
Kupryjanczyk J, Bell DA, Dimeo D, Beauchamp R, Thor AD, Yandell DW: p53 gene analysis of ovarian borderline tumors and stage I carcinomas. Hum Pathol 1995; 26(4):387-92. PMID: 7705816
86.
Zukerberg LR, Yang W-I, Gadd M, Thor AD, Koerner FC, Schmidt EV, Arnold A: Cyclin D1 (PRAD1) protein expression in breast cancer: approximately one-third of infiltrating mammary carcinomas show overexpression of the cyclin D1 oncogene. Mod Pathol 1995; 8(5):560-7. PMID: 7675778
87.
Axelsson K, Ljung BM, Moore DH 2nd, Thor AD, Chew KL, Edgerton SM, Smith HS, Mayall BH: Tumor angiogenesis as a prognostic assay for invasive ductal breast carcinoma. J Natl Cancer Inst 1995; 87(13):997-1008. PMID: 7543156
88.
Millikan R, Hulka B, Thor A, Zhang Y, Edgerton S, Zhang X, Pei H, He M, Wold L, Melton LJ, Ballard D, Conway K, Liu ET: p53 mutations in benign breast tissue. J Clin Oncol 1995; 13(9):2293-300. PMID: 7666086
89.
Bianchi E, Cohen RL, Dai A, Thor AD, Shuman MA, Smith HS: Immunohistochemical localization of the plasminogen activator inhibitor-1 in breast cancer. Int J Cancer 1995; 60(5):597-603. PMID: 8313371
90.
Kupryjanczyk J, Thor AD, Beauchamp R, Poremba C, Scully RE, Yandell DW: Ovarian, peritoneal and endometrial serous carcinoma: p53 analysis supports a clonal origin of multifocal disease. Mod Pathol 1996; 9(3):166-73. PMID: 8685209
91.
Kute TE, Quadri Y, Muss H, Zbieranski N, Cirrincione C, Berry DA, Barcos M, Thor AD, Liu E, Koerner F, Henderson IC: Flow cytometry in node-positive breast cancer: Cancer and Leukemia Group B Protocol 8869. Cytometry 1995; 22:297-306. PMID: 8749780
92.
Deng G, Lu Y, Zlotnikov G, Thor AD, Smith HS: Loss of heterozygosity in normal tissue adjacent to breast carcinomas. Science 1996; 274:2057-60. PMID: 8953032
93.
Krajewski S, Thor AD, Edgerton SM, Moore II D, Krajewska M, Reed JC: Analysis of Bax and Bcl-2 expression in p53-immunopositive breast cancers. Clin Cancer Res 1997; 3:199-208. PMID: 9815673
94.
Nishizaki T, DeVries S, Chew K, Goodson WH 3rd, Ljung BM, Thor A, Waldman FM: Genetic alterations in primary breast cancers and their metastases: Direct comparison using modified comparative genomic hybridization. Genes, Chromosomes Cancer 1997; 19(4):267-72. PMID: 9258662
95.
Mulcahy GM, Goggins M, Willis D, Decker RA, Luce MC, Parsons R, Markowitz S, Narod SA, Holt JT, Page DL, Mauer AM, Thor A: Pathology and Genetic Testing. Workshop on Heritable Cancer and Genetic Testing, American Cancer Society. Cancer (Supp) 1997; 80(3):636-48.

96.
Benz CC, O’Hagan RC, Richter B, Scott GK, Chang CH, Xiong X, Chew K, Ljung BM, Edgerton S, Thor A, Hassell JA: HER-2/neu and the Ets transcription activator PEA3 are coordinately upregulated in human breast cancer. Oncogene 1997; 15(13):1513-25. PMID: 9380403
97.
Wang C, Thor AD, Moore DH II, Zhao Y, Kerschmann R, Stern R, Watson PH, Turley EA: The overexpression of RHAMM, a Hyaluronan-binding protein that regulates ras signaling, correlates with overexpression of mitogen-activated protein kinase and is a significant parameter in breast cancer progression. Clinical Cancer Res 1998; 4:567-76. PMID: 9533523
98.
Cerda SR, Turk PW, Thor AD, Weitzman SA: Altered expression of the DNA repair protein, N-methylpurine-DNA glycosylase (MPG), in breast cancer. FEBS Letters 1998; 431:12-8. PMID: 9684856
99.
Thor AD, Berry DA, Budman DR, Muss HB, Kute T, Henderson IC, Barcos M, Cirrincione C, Edgerton S, Allred C, Norton L, Liu ET: erbB-2, p53, and efficacy of adjuvant therapy in lymph node-positive breast cancer. J Natl Cancer Inst 1998; 90(18):1346-60. PMID: 9747866
100.
Breuer B, Smith S, Thor A, Edgerton S, Osborne MP, Minick R, Cody HS, Nowak E, Cortese A, Simmons RM, Carney WP, Brandt-Rauf PW: erbB-2 protein in sera and tumors of breast cancer patients. Breast Cancer Res Treat 1998; 49:261-70. PMID: 9776510
101.
Thor AD: Prognostic and predictive markers in breast cancer: Issues related to molecular determinants of outcome. The Breast J 1998; 4(5):379-82.

102.
Thor AD, Liu S, Moore DH II, Edgerton SM: Comparison of mitotic index, in vitro bromodeoxyuridine labeling, and MIB-1 assays to quantitate proliferation in breast cancers. J Clin Oncol 1999; 17(2):470-7. PMID: 10080587
103.
Liu Y, Thor A, Shtivelman E, Cao Y, Tu G, Heath TD, Debs RJ: Systemic gene delivery expands the repertoire of effective antiangiogenic agents. J Biol Chem 1999; 274(19):13338-44. PMID: 10224095
104.
Paterakos M, Watkin WG, Edgerton SM, Moore DH II, Thor AD: Invasive micropapillary carcinoma of the breast: A prognostic study. Human Pathol 1999; 30(12):1459-63. PMID: 10667424
105.
Stark A, Hulka BS, Joens S, Novotny D, Thor AD, Wold LE, Schell MJ, Melton LJ, Liu ET, Conway K: HER-2/neu amplification in benign breast disease and the risk of subsequent breast cancer. J Clin Oncol 2000; 18:267-74. PMID: 10637239
106.
Thor AD, Liu S, Moore DH II, Shi Q, Edgerton SM: p21WAF1/CIP1 Expression in Breast Cancers: Associations with p53 and Outcome. Breast Cancer Res Treat 2000; 61:33-43. PMID: 10930088
107.
Fitzgibbons PL, Page DL, Weaver D, Thor AD, Allred DC, Clark GM, Ruby SG, O’Malley F, Simpson JF, Connolly JL, Hayes DF, Edge SB, Lichter A, Schnitt SJ: Prognostic factors in breast cancer: College of American Pathologists Consensus Statement 1999. Arch Path Lab Med 2000; 124:966-78. PMID: 10888772
108.
Dressler LG. Thor AD. HER2 testing: laboratory, technical and clinical considerations. Breast Disease. 11:77-87, 2000. PMID: 15687594
109. Thor AD, Liu S, Edgerton S, Moore D II, Kasowitz KM, Benz CC, Stern DF, DiGiovanna MP: Activation (Tyrosine Phosphorylation) of ErbB-2 (HER-2/neu): A study of incidence and correlation with outcome in breast cancer. J Clin Oncol 2000; 18(18)3230-9. PMID: 10986055
110.
Tu G, Kirchmaier AL, Liggitt D, Liu Y, Yu WH, Liu S, Heath TD, Thor A, Debs RJ: Non-replicating EBV-based plasmids extend gene expression and improve gene therapy in vivo. J Biol Chem 2000; 275(39)30408-16. PMID: 10856307
111.
Berry DA, Muss HB, Thor AD, Dressler L, Liu ET, Broadwater GJ Budman DR, Henderson IC, Barcos M, Hayes D, Norton L: HER-2/neu and p53 Expression vs. Tamoxifen Resistance in Estrogen-Receptor-Positive Node-Positive Breast Cancer. J Clin Oncol 2000; 18(20):3471-9. PMID: 11032587
112. Langer C, Adak S, Thor A, Vangel M, Johnson D. Phase II Eastern Cooperative Oncology Group (ECOG) pilot study of paclitaxel (P), carboplatin (C), and trastuzumab (T), in HER2/neu (+) advanced non-small cell lung cancer (nsclc): early analysis of E2598. Eur J Cancer 1:37, 2001
113.
Scott GK, Chang C-H, Erny KM, Xu F, Fredericks W, Rauscher FJ III, Thor AD, Benz CC: Ets Regulation of the ErbB2 Promoter. Oncogene 2000; 19:6490-502. PMID: 11175365
114.
Yang XH, Sladek TL, Butler BR, Froelich CJ, Thor AD: Reconstitution of caspase 3 sensitizes MCF-7 breast cancer cells to doxorubicin and etoposide induced apoptosis. Cancer Res 2001; 61:348-54. PMID: 11196185
115.
Waldman FM, Hwang S, Etzell J, Eng C, DeVries S, Bennington J, Thor A: Genomic Alterations in Tubular Breast Carcinomas. Human Pathol 2001; 32(2):222-26. PMID: 11230710
116.
Liu S, Edgerton SM, Moore DH II, Thor AD: Measures of cell turnover (Proliferation and Apoptosis) and their association with survival in breast cancer. Clin Cancer Res 2001; 7:1716-23. PMID: 11410511
117. Thor A. Are patterns of HER-2/neu amplification and expression among primary tumors and regional metastases indicative of those in distant metastases and predictive of Herceptin Response? J Nat Cancer Inst 9:93:1120-1, 2001
118.
Kim MM, Rivera MA, Botchkina IL, Shalaby R, Thor AD, Blackburn EH: A low threshold level of expression of mutant-template telomerase RNA inhibits human tumor cell proliferation. Proc Natl Acad Sci USA 2001; 7982-87. PMID: 11438744
119. Thor AD, Edgerton SM, Liu S, Moore DH II, Kwiatkowski DJ: Gelsolin: A negative prognostic factor and effector of motility in erbB-2+ EGFR+ breast cancers. Clin Cancer Res 2001; 7:2415-24. PMID: 11489821
120. Thor AD: HER2 - a discussion of testing approaches in the USA. Ann Oncol 2001; 12:S101-07.

121. Kashani-Sabet M, Liu Y, Desprez P-Y, Liu S, Tu G, Nosrati M, Handumrongkul C, Liggit D, Thor AD, Debs RJ: Identification of Gene Function and Functional Pathways by Systemic Plasmid-based Ribozyme Targeting in Adult Mice. Proc Natl Acad Sci 2002; 99:3878-3883. PMID: 11891271
122. Hayes DF, Thor AD: c-erbB-2 in Breast Cancer: Development of a Clinically Useful Marker.

 Sem Oncol 2002; 29(3):231-45. PMID: 12063676
123. Eppenberger-Castori S, Moore II DH, Thor AD, Edgerton SM, Kueng W, Eppenberger U, Benz

 CC: Age-associated Biomarker Profiles of Human Breast Cancer. Int J Biochem & Cell Biology

2002; 34;1318-1330. PMID: 12200028
124. Thor AD, Eng C, DeVries S, Paterakos M, Watkin WG, Edgerton S, Moore II DH, Etzell J, Waldman FM: Invasive Micropapillary Carcinoma of the Breast is Associated with Chromosome 8 Abnormalities Detected by Comparative Genomic Hybridization. Human Pathol 2002; 33:628-31. PMID: 12152162
125.
Singletary SE, Allred C, Ashley P, Bassett L, Berry D, Bland KI, Borgen PI, Clark G, Edge SB, Hayes DF, Hughes LL, Hutter RVP, Morrow M, Page DL, Recht A, Theriault RL, Thor A, Weaver DL, Wieand HS, Greene FL: Revision of the American Joint Committee on Cancer Staging System for Breast Cancer. J Clin Oncol 2002; 20:3628-36. PMID: 12202663
126.
Devarajan E, Sahin AA, Chen JS, Krishnamurthy RR, Aggarwal N, Brun A-M, SapinoA, Zhang F, Sharma D, Yang X-H, Thor AD, Mehta K: Down-regulation of Caspase 3 in Breast Cancer: A Possible Mechanism for Chemoresistance. Oncogene 2002; 21:8843-8851. PMID: 12483536
127. Thor AD. Prognostic and predictive markers in breast cancer: Issues related to molecular determinants of outcome. The Breast Journal 4:5:379-382, 2003
128. Huang C, Stephenson P, Langer CJ, Thor A, Wender D, Kozloff MF, Stevenson JP, Vangel M, Johnson DH. P-628 Trastuzumab in combination with paclitaxel/carboplatin in advanced non-small cell lung cancer: Final report of ECOG 2598. Lung Cancer 1:41, 2003
129.
Singletary ES, Allred C, Ashley P, Bassett LW, Berry D, Bland KI, Borgen PI, Clark G, Edge SB, Hayes DF, Hughes LL, Hutter VP, Morrow M, Page DL, Recht A, Therialult RL, Thor A, Weaver DL, Wieand HS, Greene FL: Staging system for breast cancer. Revision for the 6th Ed. Of the American Joint Committee on Cancer Staging Manual. Surgical Clinics of North America. 2002; 223-240. PMID: 12875597
130.
Benz CC, Thor AD, Eppenberger-Castori S, Eppenberger U, Moore DIII. Understanding the age dependency of breast cancer biomarkers. Adv Gerontol 2003; 1:117-120. PMID: 12820531
131.
Jeruss JS, Liu NX, Cheung Y, Magrane G, Waldman F, Edgerton S, Yang X, Thor AD: Characterization and chromosomal instability of novel derived cell lines from a wt-erbB-2 transgenic mouse model. Carcinogenesis 2003; 24:659-64. PMID: 12727793
132.
Yang X, Edgerton SM, Kosanke SD, Mason TL, Alvarez KM, Liu N, Chatterton RT, Murthy S, Thor AD: Hormonal and dietary modulation of mammary carcinogenesis in MMTV-c-erbB-2 transgenic mice. Cancer Research 2003; 63:2425-2434. PMID: 12750262
133.
Edgerton SM, Moore D, Merkel D, Thor AD: ErbB-2 (HER-2) and Breast Cancer Progression. Applied Immunohistochemistry and Molecular Morphometry; 2003; 11(3):214-221. PMID: 12966347
134. Fong S, Mounkes L, Liu Y, Maibaum M, Desprez P-Y, Thor AD, Kashani-Sabet M, Debs RJ: Functional identification of distinct sets of anti-tumor activities mediated by the FKBP gene family. Proc Natl Acad Sci USA 2003; 100(24): 14253-14258. PMID: 14612567
135. Tedesco KL, Thor AD, Johnson DH, Shry Y, Blum KA, Goldstein LJ, Gradishar WJ, Nicholson BP, Merkel DE, Murrey D, Edgerton S, Sledge GW. Docetaxel combined with trastuzumab is an active regimen in HER-2-3 overexpressing and FISH+ metastatic breast cancer: Results of a multi-institutional phase II trial. J Clin Oncol 22:1071-.77, 2004 PMID: 15020608
136.
Thor A. A revised staging system for breast cancer. Breast J. 10 Suppl: 1:S15-18, 2004. PMID: 14984484
137. Langer CJ, Thor A, Vangel M, Johnson DH: Trastuzumab in the treatment of advanced non-small cell lung cancer: Is there a role? Focus on ECOG 2598. J Clin Oncol 22:1180-7, 2004 PMID: 14981103
138. Kosanke S, Edgerton SM, Yang XH, Mason T, Alvarez K, Jones L, Kim A, Thor AD. Mammary tumor heterogeneity in wt-c-erbB-2 transgenic mice Comparative Pathol 54:268-275, 2004 PMID: 15253274
139. Hwang ES, DeVries S, Chew KL, Moore D III, Kerlikowske K, Thor A, Ljung B-M, Waldman FM. Patterns of chromosomal alterations in breast ductal carcinoma in situ. Clin Cancer Res 10:5160-5167, 2004. PMID: 15297420
140. Kamath RV, Thor AD, Wang C, Edgerton SM, Wang J, Wiley EL, Jovanovic B, Wu Q, Nayar R and Huang S: The perinucleolar compartment contains prognostic data for early stage breast cancer patients. Cancer Research 65: 246-253, 2005. PMID: 15665301
141. DiGiovanna MP, Stern DF, Edgerton S, Whalen SG, Moore D II, Thor AD: Relationship of epidermal growth factor receptor expression to erbB-2 signaling activity and prognosis in breast cancer patients. J Clin Oncol, 23: 1152-60, 2005. PMID: 15718311
142. Liu B, Edgerton SM, Yang X, Ordonez-Ercan D, Kim A, Mason TL, Alvarez K, McKimmey CC, Liu N, Thor AD. Low-dose dietary Phytoestrogen Abrogates Tamoxifen Associated Mammary Tumor Prevention, Cancer Research 65: 879-86, 2005. PMID: 15705886
143. Dressler LG, Berry DA, Broadwater G, Cowan D, Cox K, Griffith S, Miller A, Tse J, Novotny D, Persons DL, Barcos M, Henderson IC, Liu ET, Thor A, Budman D, Muss H, Norton L, Hayes D: Comparison of HER2 Status by Fluorescence in situ Hybridization (FISH) and Immunohistochemistry (IHC) to Predict Benefit from Dose Escalation of Adjuvant Doxorubicin-based Therapy in Node Positive Breast Cancer Patients. J Clin Oncol 23:4287-4297, 2005 PMID: 15994142
144. Kute TE, Quadri Y, Muss H, Zbieranski N, Cirrincione C, Berry DA, Barcos M, Liu E, Thor AD.

 Flow cytometry in node-positive breast cancer. Cancer and Leukemia Group B protocol 8869 Cytometry 22:4:297-306, 2005
145. Yang X, Edgerton S, Thor AD. Reconstitution of caspase-3 sensitizes MCF-7 breast cancer cells to radiation therapy. Int J Oncol 26:1675-80, 2005. PMID: 15870885
146. Kim A, Liu B, Alvarez KM, Jones L, McKimmey C, Edgerton SM, Yang X, and Thor AD. Functional interactions between mouse erbB-3 and Wild Type Rat c-neu in transgenic mouse mammary tumor cells. Breast Cancer Res 7:R708-18, 2005. PMID: 16168116
147. Mungamuri SK, Yang XH, Thor AD, Somasundaram K. Survival signaling by Notch 1:mTOR-dependent inhibition of p53 through PI3 Kinase-Akt/PKB pathway and its implications in cancer chemoresistance. Cancer Res 66:4715-24, 2006 PMID; 16651424
148. Yang S, Thor AD, Edgerton SM and Yang X. Caspase-3 Mediated Feedback Activation of Apical Caspases in Doxorubicin and TNF- Induced Apoptosis. Apoptosis 11:1987-1999, 2006 PMID: 17013758
149. Yang S, Liu J, Thor AD, Yang X. Caspase expression profile and functional activity in a panel of breast cancer cell lines. Oncol Reports 5:17: 1229-35, 2007
150. Kraft RM, Nguyen ML, Yang X-H, Thor AD, Blaho JA. Caspase 3 activation during herpes simplex virus 1 infection. Virus Res 120(1-2):163-75, 2006. PMID: 16621101
151. Liu B, Ordonez-Ercan D, Edgerton SM, Yang XH, Thor AD. Down-regulation of erbB-3 abrogates erbB2-mediated tamoxifen resistance in breast cancer cells. Int J Cancer 120:1874-1882, 2007. PMID: 17266042
152. Yang S, Liu J, Thor AD and Yang X. Caspase expression profile and functional activity in a panel of breast cancer cell lines. Caspase expression profile and functional activity in a panel of breast cancer cell lines. Oncol Reports. 2007 May;17(5):1229-35. PMID: 17390070
153. Hayes, DF, Thor AD, Dressler LG, Weaver D, Edgerton S, Cowan D, Broadwater G, Goldstein LJ, Silvana M, Ingle JN, Henderson IC, Norton L, Winer EP, Hudis CA, Ellis MJ, Berry A. HER2 and benefit from Paclitaxel chemotherapy in node-positive breast cancer. N Eng J Med 357:15;1496-1506, 2007 PMID: 17928597
154. Tophkhane C, Yang S, Bales W, Archer L, Osunkoya A, Thor AD and Yang X. Bcl-2 overexpression sensitizes MCF-7 cells to genistein by multiple mechanisms. Int J Oncol 31:867-874, 2007 PMID: 17786319
155. DiGiovanna MP, Stern DF, Edgerton S, Broadwater G, Berry DA, Hayes DF, Thor AD: Influence of Activation State of ErbB-2 (HER-2/neu) on Response to Adjuvant Cyclophosphamide/ Doxorubicin/Fluorouracil for Stage II, Node-Positive Breast Cancer; Cancer and Leukemia Group B Study 8541 Journal of Clinical Oncology. 26: 2364-72, 2008 PMID: 18390970
156. Schneider BP, Wang M, Radovich M. Sedge GW, Badve S, Thor A, Flockhart DA, Hancock B,. Davidson N, Gralow J, Dikler M, Perez EA, Cobleigh M, Shenkier T, Edgerton S, Miller KD. Association of VEGF and VEGFR-2 genetic polymorphisms with outcome in E2100. J Clin Oncol 26: 4672-8, 2008. PMID: 18824714
157. Naresh A, Thor AD, Edgerton SM, Torkko KC, Kumar R, Jones FE. The HER4/4ICD estrogen receptor co-activator and BH-3-only protein is an effector of tamoxifen-induced apoptosis. Can Res 68: 68:6387-95, 2008. PMID: 18676864
158. Harris LN, Broadwater G, Abu-Khalaf MM, Cowan D, Thor A, Cirrincione C, Berry D, Winer EP, Hudis C, Hayes DF, Friedman P, Ellis MJ, Dressler L. Topoisomerase II(Amplification does not Predict Benefit from Dose-Intense Cyclophosphamide, Doxorubicin and 5FU (CAF) Therapy in HER2 Amplified, Early Breast Cancer: Results of CALGB 8541/150013. J Clin Oncol, 27:3430-3436, 2009 PMID: 19470942
159. Alimova IN, Liu B, Fan Z, Edgerton SM, Dillon T, Lind SE, Thor AD. Metformin inhibits breast cancer cell growth, colony formation and induces cell cycle arrest in vitro, Cell Cycle, 8:1-7, 2009

PMID: 19221498
160. Liu B, Fan Z, Edgerton SM, Deng X-S, Alimova IN, Lind SE, Thor AD. Metformin induces unique biological and molecular responses in triple negative breast cancer cells. Cell Cycle, 8:2031-40, 2009 PMID: 19440038
161. Thor AD, Edgerton SE, Jones FE. Subcellular localization of the HER4 Intracellular Domain, 4ICD, identifies distinct prognostic outcomes for breast cancer patients. Am J Pathology 175: 1802-1809, 2009 PMID: 19808643
162. Liu B, Ordonez-Ercan, Fan Z, Huang X, Edgerton SE, Yang X, Thor AD. Estrogenic promotion of erbB2 tyrosine kinase activity in mammary tumorigenesis requires activation of erbB3 signaling. Mol Cancer Res 11:1882-1892, 2009 PMID: 19861407
163. Huang X, Gao L, Wang S, McManaman JL, Thor AD, Yang X, Esteva FJ, Liu B. Heterotrimerization of ErbB3/ErbB2/IGF-1R in trastuzumab-resistant breast cancer cells. Cancer Res. 70:1204-14, 2010 PMID: 20103628
164. Yang X, Yang S, McKimmey C, Liu B, Edgerton S, Bales W, Archer L and Thor A. Genistein induces enhanced growth promotion by ER/erbB-2 crosstalk and p27/kip1 downregulation Carcinogenesis 31:695-702, 2010. PMID: 20067990
165. Cittelly DM, Spoelstra NS, Edgerton SM, Richer JK, Thor AD and Jones FE. Downregulation of
 miR-342 is associated with tamoxifen resistant breast tumors. Molecular Cancer 9:317, 2010

PMID: 21172025
166. Delisser H, Liu Y, Pesprez P-Y, Thor A, Briasouli P, Handumrongkul C, Wilfong J, Yount G, Nosrati M, Fong S, Shtivelman E, Fehrenbach M, Cao G, Liggitt D, Kashani-Sabet M, Debs R. Vascular endothelial PECAM-1 regulates advanced metastatic progression Proc Natl Acad Sci USA 107;18616-21, 2010 PMID: 20926749
167. Das PM, Thor AD, Edgerton SM, Barry SK, Chen DF and Jones, FE. Reactivation of epigenetically silenced HER4/ERBB4 results in apoptosis of breast tumor cells. Oncogene 29;5214-9, 2010. PMID: 20603612
168. Rimm D, Nielsen, Jewell S, Rohrer DC, Broadwater G, Waldman F, Mitchell K, Singh, B, Tsongalis G, Frankel WL, Magliocco AM, Lara JF, Hsi ED, Bleiweiss IJ, Badve S, Chen B, Ravdin PM, Schilsky RL, Thor A, Berry DA. CALGB Pathology Committee guidelines for tissue microarray construction representing multi-center prospective clinical trial tissues, J Clin Oncol, 29:2282-90, 2011. PMID: 21519016
169. B Liu, Z Fan, S Edgerton, X H Yang, S Lind, and A Thor Potent anti-proliferative effects of metformin on trastuzumab-resistant breast cancer cells via inhibition of erbB2/IGF-1 receptor interactions. Cell Cycle 10: 1-8, 2011. PMID: 21862872
170. Lara JF, Thor AD, Dressler LG, Broadwater G, Bleiweiss J, Edgerton S, Goldstein LJ, Marino S, Ingle JN, Henderson IC, Norton L, Winer EP, Hudis CA, Ellis MJ, Berry DA, Hayes DF. P53 expression in node positive breast cancer patients: results from the Cancer and Leukemia Group B (CALGB) 9344 trial (159905), Clinical Cancer Research 17:5170-8, 2011. PMID: 21693655
171. Deng X-S, Wang S, Deng A, Liu B, Edgerton SM, Lind SE, Wahdan-Alaswad R, Thor AD. Metformin targets Stat3 to inhibit cell growth and induce apoptosis in triple negative breast cancers. Cell Cycle, Vol 11:367-76, 2012. PMID: 22189713.
172. Tophkhane C, Yang S-H, Jiang Y, Ma Z Subramaniam D, Anant S, Yogosawa S, Sakai T, Liu W-G, Edgerton S, Thor A, Yang X. p53 Inactivation upregulates p73 expression through E2F-1 mediated transcription. PloS ONE 7(8): e43564. 2012 PMID: 22952705
173. Giles ED, Wellberg EA, Astling DP, Anderson SM, Thor AD, Jindal S, Tan A-C, Schedin PS,

MacLean PS. Obesity and overfeeding affecting both tumor and systemic metabolism activates the progesterone receptor to contribute to postmenopausal breast cancer. Cancer Research 72:6490-501, 2012 PMID: 23222299
174. Wahdan-Alaswad R, Fan Z, Edgerton SM, Liu B, Deng X-S, Arnadottir SS, Richer JK, Anderson SM, Thor AD. Glucose promotes breast cancer aggression and reduces metformin efficacy. Cell Cycle 12:3759-69, 2013. PMID: 24107633
175. Schneider BP, Lang L, Radovich M, Shen F, Vance GH, Gray RJ, Jiang G, Miller KD, Gralow JR, Dickler MN, Cobleigh MA, Perez EA, Schenkier TN, Nielsen KV, Muller S, Thor A, Sledge GW, Sparano JA, Davidson NE, Badve SS. Prognostic and predictive value of tumor VEGF gene amplification in metastatic breast cancer treated with paclitaxel with and without bevacizumab; results from ECOG 2100 trial, Clin Ca Res19:1281-9, 2013. PMID: 23340303
176. Wang S, Huang J, Lyu H, Cai B, Yang X, Fang L, Tan J, Edgerton SM, Thor AD, Lee C-K, Liu B. Therapeutic targeting of erbB3 with MM-121/SAR256212 enhances anti-tumor activity of paclitaxel against erbB2-overexpressing breast cancer. Br Can Res 15:(5):R101, 2013 PMID: 24168763
177. Zhu P, Davis M, Blackwelder A, Bachman N, Liu B, Edgerton S, Williams L, Thor A, Yang X.

Metformin selectively targets tumor initiating cells in erbB-2 overexpressing breast cancer models.

Cancer Prev Res.7:199-210, 2014. PMID: 24322659
178. Cochrane DR, Bernales S, Jacobsen BM, Cittelly DM, Howe EN, D’Amato NC, Spelstra NS, Edgerton SM, Jean A, Guerrero J, Gomez F, Medicherla S, Alfaro IE, McCullagh E, Jedlicka P, Torkko KC, Thor AD, Elias AD, Protter AA, Richer JK. Role of the androgen receptor in breast cancer and preclinical analysis of Enzalutamide. Br Cancer Res 16, 2014 PMID 24451109
179. Jindal S, Gao D, Bell P, Alberktsen G, Edgerton SM, Ambrosone CB, Thor AD, Borges VF, Schedin P. Postpartum breast involution reveals complete lobular regression mediated by tissue remodeling. Breast Cancer Res 16: 2014 PMID 24678808
180. Wahdan-Alaswad RS, Cochrane DR, Spoelstra NS, Howe EN, Edgerton SM, Anderson SM, Thor AD and Richer JK. Metformin-Induced Killing of Triple Negative Breast Cancer Cells is Mediated by Reduction in Fatty Acid Synthase via miRNA-193b Hormones and Cancer. DOI 10.1007/s12672-014-0188-8
181. Howell LP, Lyons ML, Thor AD, Dandar VD. Gender differences in workplace satisfaction and engagement of academic pathologists: Opportunities to enhance faculty diversity. Archives of Pathology and Laboratory Medicine (In Press)

Submitted
Nielsen TO, Berry A, Thor AD, Pitcher B, Jewell D, Broadwater G, Leung S, Gao D, Edgerton SM, Singh B, Hayes DF, Henderson IC, Norton L, Barry DA, Winer E, Hudis C, Ellis MJ, Benefits of adding paclitaxel to adjuvant doxorubicin/cyclophosphamide in node-positive breast cancer: Analysis of tumor tissue microarrays in CALGB 9344 (Intergroup 0148).

Wellberg EA, Schedin PJ, Anderson SM, Thor AD, MacLean PS. Metformin enhances tumor regression and reduces tumor burden in a rodent model of postmenopausal breast cancer.

Jeong J, Audet R, Chang J, Wong H, Willis S, Young B, Edgerton S, Thor A, Sledge G, Ruchnowska R, Jassem J, Adamowicz K, Breen R, Leyland-Jones B, Shen C. A comparison between DASL and Affymetrix on probing the whole-transcriptome. (Submitted).

Audet R, Duchnowska R, Dębska S, Jaworska M , Foszczyńska-Kłoda M, Kulma-Kreft M, Jassem J, Smith BR, Thor A, Miller K, Sledge G, Litwiniuk M, Zok J, Shen C, Jeong J, Breen T, Edgerton S, Vang Nielsen K, Willis S, Young B, Lænkholm A-V, Adamowicz K, Leyland-Jones B. Thymidylate Synthase, Thymidine Phosphorylase and Dihydrofolate Reductase Gene Copy Number and Gene Expression as Biomarkers of Capecitabine Efficacy in Advanced Breast Cancer Patients (submitted, The Oncologist.

Gari HH, Gearheart CM, Fosmire S, DeGala GD, Fan Z, Edgerton SM, Lucia MS, Ray R, Thor AD, Porter CC, Lambert JR. Functional genomic screening identifies the phosphatase PRL-3 as a driver of triple negative breast cancer and a target of the novel agent AMPI-109 (submitted Mol Cancer Res)
Scholarly Productivity

Books/Book Chapters:

1.
Thor A, Horan Hand P, Wunderlich D, Weeks M, Caruso A, Muraro R, Schlom J: Monoclonal Antibodies Generated to a Synthetic Peptide Define ras Gene Expression at the Single Cell Level in Human Colon and Mammary Carcinomas. In P Furmanski, JC Hager, MA Rich, ed., RNA Tumor Viruses, Oncogenes, Human Cancer and AIDS, Boston: Martinus Nijhoff Publishing 1984:151-67.

2.
Horan Hand P, Thor A, Caruso A, Wunderlich D, Muraro R, Weeks MO, Vilasi V, Schlom J: Comparisons of Qualitative and Quantitative Immunoassays for ras p21. In RA Reisfeld, S. Sell, ed., Monoclonal Antibodies and Cancer Therapy, UCLA Symposia on Molecular and Cellular Biology, Vol. 27, New York: Alan R. Liss Inc. 1985:23-36.

3.
Schlom J, Colcher D, Horan Hand P, Thor A, Greiner J, Weeks MO: Potential Applications of Monoclonal Antibodies in Colorectal and Mammary Cancer. In JA Roth, ed., Monoclonal Antibodies in Cancer: Advances in Diagnosis and Treatment, Mount Kisco, NY: Futura Publishing Company, Inc., 1986:1-27.

4.
Thor A, Ohuchi N, Horan Hand P, Weeks MO, Johnston WW, Szpak CA, Schlom J: Tumor-associated Antigens and Oncogene Products Defined by Monoclonal Antibodies. In DJ Ruiter, GJ Fleuren, SO Warnaar, ed., Applications of Monoclonal Antibodies in Tumor Pathology, Boston: Martinus Nijhoff Publishers, 1987:283-96.

5.
Thor A, Ohuchi N, Szpak C, Johnston WW, Schlom J: Monoclonal Antibodies and Immunopathology: Applications to Human Carcinomas. In BC Ghosh, L Ghosh, ed., Tumor-Associated Antigens and Other Related Markers, McGraw Hill, Inc., 1987:238-68.

6.
Johnston WW, Szpak CA, Thor A, Simpson J, Schlom J: Antibodies to Tumor-Associated Antigens: Applications in Clinical Cytology. In GL Wied, CM Keebler, LG Koss, JW Reagan, ed., Compendium on Diagnostic Cytology, The Tutorials of Cytology, 6th ed., Chicago: International Academy of Cytology, 1988:567-78.

7.
Thor A, Simpson J, Ohuchi N, Horan Hand P, Szpak CA, Johnston WW, Schlom J: Monoclonal Antibodies and Human Carcinomas: Diagnostic and Experimental Applications. In RA DeLellis, ed., Advances in Immunohistochemistry, New York: Raven Press, 1988:165-90.

8.
Szpak CA, Johnston WW, Thor A, Schlom: “The Diagnostic Application of Monoclonal Antibodies to Pleural Effusions and Fine Needle Aspiration Biopsies. In D Dail, S. Hammer, ed., Pulmonary Pathology, Springer Verlag Publishing, 1989, Chapter 31.

9.
Schlom J, Colcher D, Siler K, Thor A, Bryant G, Johnston WW, Szpak CA, Sugarbaker P, Carrasquillo JA, Reynolds JC, Keenan AM, Larson SM: Tumor Targeting with Monoclonal Antibody B72.3: Experimental and Clinical Results. In DM Goldberg, ed., Cancer Imaging with Radiolabeled Antibodies, Kluwer Academic Publishers, 1990.

10.
Horan Hand P, Weeks MO, Colcher D, Thor A, Ohuchi N, Greiner J, Muraro R, Wunderlich D, Vilasi V, Pestka S, Noguchi P, Cunningham R, Schlom J: Colon Carcinoma Cell Population as Defined by Monoclonal Antibodies. In G Poste, MP Moyer, ed., Colon Cancer Cells, New York: Academic Press, 1990:397-428.

11.
Gorstein F and Thor A, ed.: Tumor Markers in Diagnostic Pathology, Clinics in Laboratory Medicine. Philadelphia: W.B. Saunders Co., 1990:xi-xiv.

12.
Schlom J, Colcher D, Milenic DE, Horan Hand P, Greiner JW, Kuroki M, Thor A, Molinolo A, Ohuchi N: TAG-72 as a Tumor Marker. In S Sell, ed., Serological Cancer Markers, Totowa, NJ: The Humana Press, 1992:387-416.

13.
Thor AD and Pitman MB, ed.: Fine Needle Aspiration Biopsy: A Physicians Guide, Boston: Massachusetts General Hospital Press, 1992.

14.
Thor AD, Salomon DS, Merlo G, Liscia DS, Lidereau R, Callahan R, Schlom J, Ali IU: Genetic Abnormalities in Breast Carcinoma. In KH Hollmann, ed., Breast Cancer: Computerized Techniques for Research and Clinical Application, Philadelphia: Field & Wood Publishers, 1992.

15.
Thor AD and Edgerton SM: Cellular Markers of Proliferation and Oncogenes. In RB Colvin, AK Bhan, RT McCluskey, ed., Diagnostic Immunopathology, 2nd ed., New York: Raven Press, Ltd., 1995:669-84.

16.
Thor A: Fine Needle Aspiration Biopsy: The Specimen and its Interpretation. In E van Sonnenberg, PR Mueller, ed., Practical Interventional Radiology.

17.
Thor AD and Yandell DW: Molecular Pathology of Breast Carcinoma. In JR Harris, ME Lippman, M Morrow, S. Hellman, ed., Diseases of the Breast, Philadelphia: Lippincott-Raven Publishers, 1996:443-54.

18.
Berry DA, Thor A, Cirrincione C, Edgerton S, Muss H, Marks J, Liu E, Wood W, Budman D, Perloff M, Peters W, Henderson IC: Scientific Inference and Predictions; Multiplicities and Convincing Stories: A Case Study in Breast Cancer Therapy. In JM Bernardo, JO Berger, AP Dawid, AFM Smith, ed., Bayesian Statistics 5, Oxford University Press, 1996:45-67.

19.
Thor AD and Moore II DH: Prognostic and Predictive Markers in Breast Cancer. In DJ Winchester, DP Winchester, ed., Breast Cancer: Atlas of Clinical Oncology, Hamilton-London: B.C. Decker Inc, 2000:113-30.

20.
Baselga J, O’Dwyer PJ, Thor AD, Vokes EE, Weiner LM: Epidermal Growth Factor Receptor: Potential Target for Antitumor Agents. [Monograph] The Center for Biomedical Continuing Education: 2000.

21.
Thor AD: Predictive Factors in Breast Cancer. In J-M Nabholtz, M Aapro, A Buzdar, K Tonkin, ed., Breast Cancer Therapy: Application of Evidence to Patient Management. Martin Dunitz Ltd., United Kingdom, 2000:347-54.

22.
Dressler LG and Thor AD: HER2 Testing: Laboratory, Technical and Clinical Considerations. In Y Yarden, ed., Breast Disease, Volume 11, IOS Press, Amsterdam, The Netherlands, 2000:77-87.

23.
Thor AD and Jeruss J: Prognostic and Predictive Markers in Breast Cancer. In G Bonadonna, AM Gianni, GN Hortobagyi, ed., Textbook of Breast Cancer: A Clinical Guide to Therapy, 2nd ed., Martin Dunitz Publishing, United Kingdom: 2001:63-84.

24. Thor A: Tailoring the therapy of breast cancer: the role of markers. In. Baselga J and Hudis CA, ed., Breast Cancer Therapy Annual, Martin Dunitz Publishing, United Kingdom: 2003:11-38.

25. Hayes DF and Thor AD. c-erbB-2 in Breast Cancer: Development of a clinically useful marker. In. Schilsky RL and Taube S, Tumor Markers: Development and Use in Clinical Oncology. Seminars in Oncology. W B. Saunders Co, Philadelphia, PA, 2002

26. Thor AD and Wang J. Pathology of the Breast: In Gorstein, F, Strayer D, Schwarting R, Rubin E. Pathology, 4th ed., J Lippincott-Williams and Wilkins, Baltimore, MD: 2004:997-1016.

27. Thor AD. Chapter 2 Changing Approaches in Breast Cancer Diagnosis, A Revised Staging System for Breast Cancer Diagnosis. Special supplement to the Breast Journal. In press.

28. Thor AD. Prognostic Factors in Breast Cancer. In: Singletary SE, Robb GL, Hortobagyi GN, eds. Advanced Therapy of Breast Disease (2nd edition). BC Decker, Inc., Ontario, Canada. In press.

29. Pegram M, Perez E, Press MP, Thor AD. HER2 Testing in Breast Cancer Management: A journal club for oncologists and pathologists. Love N, ed. NL Communications, Inc., Miami, FL. July 2003. Audiotape, CD and Monograph
30. Thor AD and Osunkoya, A. Pathology of the Breast, In: Rubin R and Strayer D. eds. Rubin's Pathology, J Lippincott-Williams and Wilkins, Baltimore, MD: 2007
31. Thor AD Guest Ed., Controversies in Pathology. Seminars in Breast Disease 8:2, 2006
Scholarly Productivity

Proceedings/Nonrefereed Papers:
1.
Thor A, Horan Hand P, Wunderlich D, Weeks M, Caruso A, Muraro R, Schlom J: Monoclonal antibodies generated to a synthetic peptide define ras gene expression at the single cell level in human colon and mammary carcinomas. RNA Tumor Viruses in Human Cancer International Research Conferences, Denver, Colorado, June 10-14, 1984; 151-67.

2.
Thor A, Horan Hand P, Wunderlich D, Caruso A. Muraro R, Schlom J: Oncogenes, the colon and cancer. Gastroenterology (Selected Summary) 1985; 89(5):1204-5.

3.
Horan Hand P, Weeks MO, Greiner J, Thor A, Colcher D, Szpak C, Johnston W, Schlom J: Potential clinical application of a monoclonal antibody to a tumor-associated glycoprotein (TAG-72). In R Ceriana, ed., Proc Int Workshop on Monoclonal Antibodies and Breast Cancer, Boston: Martinus Nijhoff 1985; 108-18.

4.
Horan Hand P, Thor A, Caruso A, Wunderlich D, Muraro R, Weeks MO, Vilasi V, Schlom J: Comparisons of qualitative and quantitative immunoassays for ras p21. In RA Reisfeld, S Sell, ed., Monoclonal Antibodies and Cancer Therapy, UCLA Symposia on Molecular and Cellular Biology, Vol. 27, New York, NY: Alan R. Liss, Inc., 1985; 23-6.

5.
Muraro R, Wunderlich D, Thor A, Lundy J, Noguchi P, Cunningham R, Schlom J: Monoclonal antibodies define a repertoire of epitopes differentially expressed by human colon carcinomas versus normal adult tissues. Proc Am Association Cancer Research 1985; 26:292.

6.
Johnston WW, Szpak CA, Lottich SC, Thor A, Schlom J: An adenocarcinoma associated determinant in human effusions: Use of a monoclonal antibody as an immunocytochemical adjunct to diagnosis. Proc Am Association Cancer Research 1985; 26:297.

7.
Thor A, Horan Hand P, Colcher D, Weeks MO, Szpak CA, Johnston WW, Ohuchi N, Schlom J: Human carcinoma cell surface antigens and oncogene products as defined by monoclonal antibody. Seminar on Tumor Markers and their Genes, U. S. Japan Cooperative Cancer Research Program Conference, January 15-16, 1985.

8.
Carrasquillo JA, Colcher D, Sugarbaker P, Reynolds JR, Keenan AM, Simpson D, Bryant G, Thor A, Perentesis P, Esteban J, Horowitz M. Schlom J, Larson SM: Radiolocalization of colon cancer with I-131 B72.3 monoclonal antibody. Proc 32nd Annual Meeting of the Society of Nuclear Medicine 1985; No. 51.

9.
Colcher DC, Carrasquillo JA, Sugarbaker P, Bryant G, Esteban J, Simpson D, Thor A, Reynolds J, Horowitz M, Keenan AM, Larson SM, Schlom J: Biodistribution of monoclonal antibody B72.3 (I-131) in colon cancer patients. Proc 32nd Annual Meeting of the Society of Nuclear Med 1985; No. 52.

10.
Horan Hand P, Thor A, Visali V, Caruso A, Wunderlich D, Muraro R, Schlom J: ras expression in malignant and benign human tissues. XIII Annual Meeting of the International Society for Oncodevelopmental Biology and Medicine, Paris, France, September 10-13, 1985.

11.
Ohuchi N, Thor A, Page DL, Schlom J: Monoclonal antibody RAP-5 defines increased ras oncogene expression in atypical hyperplastic lesions and carcinomas of the breast. 8th Annual Breast Cancer Symposium, November 7-8, 1985.

12.
Schlom J, Thor A, Ohuchi N, Hand P, Wunderlich D, Muraro R, Weeks M, Colcher D, Page D, Szpak C, Johnston W: Translation of tumor-associated and proto-oncogene products in human mammary carcinoma cell populations. Proc Senologie et Pathologie Mammaire, IV Congress International, Paris, France, September 1986.

13.
Muraro R, Wunderlich D, Klug T, Sattler M, Colcher D, Thor A, Schlom J: Complementarity of monoclonal antibodies in the analysis of tissues and sera from colon carcinoma patients. Proc Am Association Cancer Research 1986; 27:334.

14.
Wunderlich D, Muraro R, Thor A, Noguchi P, Cunningham R, Schlom J: A monoclonal antibody (anti-CDA) characterizes a human colon differentiation antigen. Proc American Association for Cancer Research 1986; 27:356.

15.
Lynch H, Marcus J, Lynch J, Schuelke G, Callahan R, Thor A, Schlom J: Genetics and breast cancer. Breast Diseases – Senologia 1987; 2:49-52.

16.
Thor AD: Oncogenes and human cancer. Special Course, International Academy of Pathology, 1988.

17.
Thor A, Schlom J, Kim Y, Itzkowitz S: Tumor-associated glycoprotein (TAG-72) expression in ulcerative colitis. Book of Abstracts, XVII International Congress of the International Academy of Pathology 1988; p. 362.

18.
Thor A, Ali I, Salomon D, Merlo G, Liscia D, Lidereau R, Schlom J, Callahan R: Breast carcinoma and oncogenes: An update. Proc International Society Against Breast Cancer, New Frontiers in Mammary Pathology, Contra Cancrum Mammarium, Paris, France, December 5-8, 1988.

19.
Thor A, Schwartz L, Koerner F, Fingert H, Stracker M, Edgerton S, Wood W: Monoclonal antibody TA-1 (anti-erbB-2) reactivity with archival breast carcinomas: Correlation with clinicohistologic features and survival. Massachusetts General Hospital, Research Symposium VIII, Boston, Massachusetts, January 18, 1989.

20.
Thor A: Prognostic significance of pS2 in primary breast carcinoma: Value in lymph node negative breast cancer. Proc Am Society Clin Oncology 1989; Vol. 9.

21.
Louis DN, Edgerton S, Thor AD, Hedley-White ET: Proliferating cell nuclear antigen (PCNA) expression in human nervous system tumors. Presented at the 66th Annual Meeting of the American Association of Neuropathologists, San Francisco, California, June 1990.

22. Gorstein F, Thor A. Tumor markers in Diagnostic Pathology (Preface). Clin Lab Med 10(1)R11-14, 1090

23. Pitman MB, Thor AD: The cytology of peritoneal washings and cul-de-sac fluids. The American Society of Clinical Pathologists Check Sample, Continuing Education Program, Cytopathology II 1991; 2(6)1-6.

23.
Benz C, Thor A, Edgerton S, He M, Liu E: Her-2/neu overexpression and gene amplification in comedo-type in situ breast cancers. 27th Annual Meeting of the American Society for Clinical Oncology, May 19-21, 1991.

24.
Thor A, Edgerton S, Moore D, Chun-Chen L, Smith HS: Overexpression of p53 in primary human breast cancer: An independent prognostic variable. 27th Annual Meeting of the American Society for Clinical Oncology, May 19-21, 1991.

25.
Thor A, Salomon DS, Merlo G, Liscia DS, Lidereau R, Callahan R, Schlom J, Ali IU: Genetic abnormalities in breast carcinoma. In KH Hollman and JM Verley, ed., Proc Int Society Against Breast Cancer, New Frontiers in Mammary Pathology, Contra Cancrum Mammarium, Boston, Massachusetts: Kluwer Group Publishers, 1992.

26.
Thor AD: Ethical issues involved in the use of prognostic markers. NIH Symposium on Prognostic Factor Analysis, 1992.

27.
Thor AD [Editorial]: Prognostic Factors in Breast Cancer: Integrating the Cytology Laboratory. Diagn Cytopathol 1992; 8(4):319-21.

28.
Thor AD: Cellular oncogenes in breast cancer, and their significance. The Molecular Biology of Women’s Health: Reproduction, Neoplasia, and HIV, Boston, Massachusetts, October 1-3, 1993.

29.
Thor AD: The use of molecular markers in prognosis and treatment selection in early breast cancers. 14th Annual Symposium, Piedmont Oncology Association, Radisson Resort at Kingston Plantation, Myrtle Beach, South Carolina, October 8-9, 1993.

30.
Thor AD and Yandell DW: Prognostic significance of p53 overexpression in node-negative breast carcinoma: Preliminary studies support cautious optimism. J Natl Cancer Inst (Editorial) 1993: 85(3):176-7. PMID:8423618
31.
Yandell DW and Thor AD: p53 analysis in diagnostic pathology: Biologic implications and possible clinical applications. Diagn Molec Pathol (Editorial) 1993; 2(1):1-3. PMID:8287220
32.
Muss H, Thor A, Kute T, Liu E, Koerner F, Berry D, Cirrincione C, Budman D, Wood W, Barcos M, Henderson IC: erbB-2 (c-erbB-27; Her-2/neu) and S-phase fraction (SPF) predict response to adjuvant chemotherapy in patients (pts) with node positive (N+) breast cancer (BC): Cancer and Leukemia Group B (CALGB) Trial 8869. Proc Annu Meet Am Soc Clin Oncol 1993; 12:A88.

33.
Thor AD: Prognostic Factors in Breast Cancer. Cytopathology Annual, 1994.

34.
Thor AD [Editorial Comment]: PS2 in Breast Cancer – Alternative or Complementary Tool to Steroid Receptor Status? Evaluation of 446 Cases. Breast Diseases: A Year Book Quarterly 1994; 5(1):77.

35.
Thor AD [Editorial Comment]: Prediction of Response to Endocrine Therapy in Breast Cancer Using Immunocytochemical Assays for pS2, Oestrogen Receptor and Progesterone Receptor. Breast Diseases: A Year Book Quarterly 1994; 5(1):77.

36.
Thor AD: Detection and management of bone marrow micrometastases in breast cancer [Review of Osborne/Rosen Article]. Oncology 1994; 8(8):40-2.

37.
Thor AD: Oncogenes in gynecologic cancer. Harvard Medical School Department of Continuing Education, Boston, Massachusetts, 1994-1996.

38.
Smith HS, Moore D, Waldman F, Ljung B-M, Goodson W, Thor A: Tumor suppressor genes in breast cancer progression. In R Dickson and M Lippman, ed., Breast Cancer: Cellular and Molecular Biology IV. Norwell, Massachusetts: Kluwer Academic Publishers, 1995.

39.
Thor AD: Detection of abnormal p53 protein levels in cytology specimens: Present and future applications. Diagn Cytopathol (Editorial) 1995; 13(2):132-3.

40.
Thor AD. The prognostic value of estrogen receptor immunocytochemistry (ERICA) in breast cancer does not depend on the immunostaining intensity. Breast Diseases, A Year Book Quarterly 1996.

41.
Thor AD [Editorial Comment]: Hereditary Breast Cancer: Pathobiology, Prognosis and BRCA 1 and BRCA 2 Gene linkage. Breast Diseases, A Year Book Quarterly 1996.

42.
Thor AD [Editorial Comment]: Can core needle biopsy replace fine-needle aspiration cytology in the diagnosis of palpable breast carcinoma. Breast Diseases, A Year Book Quarterly 1996.

43.
Mulcahy GM, Goggins M, Willis D, Decker RA, Luce MC, Parsons R, Markowitz S, Narod SA, Holt JT, Page DL, Mauer AM, Thor A: Pathology and Genetic Testing. Workshop No. 6, Workshop on Heritable Cancer and Genetic Testing, The American Cancer Society. Cancer 1997; 80(3):636-48.

44.
Thor A: New methodologies for cytology: Molecular and cytogenetic. Annenberg Center for Health Sciences Cytoteleconferencing Presentation, March 25, 1997.

45.
Thor AD [Editorial Comment]: B0enign Breast Aspirates: Two Decades of Experience. Breast Diseases, A Year Book Quarterly 1997; 8(3):224.

46.
Thor A [Editorial Comment]: Primary chemotherapy in breast invasive carcinoma: Predictive value of the immunohistochemical detection of hormonal receptors, p53, c-erbB-2, MIB1, pS2, and GST(. Breast Diseases, A Year Book Quarterly 1997; 8(3):259-60.

47.
Thor A: Prognostic and predictive factors in breast cancer. Advances in Women’s Health and Breast Pathology Scientific Symposium, ASCP, April 1997.

48.
Thor A: Helene Smith: A Memorial. J Mammary Gland Biology and Neoplasia 1998; 3:105-6.

49.
Thor A [Editorial Comment]: Specimen mammography-guided fine needle aspirates of clinically occult benign and malignant lesions: Analysis of cell number and type. Breast Diseases, A Year Book Quarterly 1998; 8(4):332.

50.
Thor A [Editorial Comment]: Breast cytology: Statistical analysis and cytohistologic correlations. Breast Diseases, A Year Book Quarterly 1998; 8(4):333-4.

51.
Thor AD [Editorial Comment]: In search of specimen adequacy in fine-needle aspirates of nonpalpable breast lesions. Breast Diseases, A Year Book Quarterly 1998; 9(1):50.

52.
Thor AD [Editorial Comment]: Nipple aspirate fluid: A promising non-invasive method to identify cellular markers of breast cancer risk. Breast Diseases: A Year Book Quarterly 1998; 9(1):51.

53.
Thor AD [Editorial Comment]: Diagnosis of fibroadenoma in breast fine needle aspirates devoid of typical stroma. Breast Diseases, A Year Book Quarterly 1998; 9(1):52.

54.
Thor AD [Editorial Comment]: Ki-67 immunostaining in 322 primary breast cancers: Associations with clinical and pathological variables and prognosis. Breast Diseases, A Year Book Quarterly 1998; 9(1):62-3.

55.
Thor AD [Editorial Comment]: The Role of Histologic Grading in the Prognosis of Patients with Carcinoma of the Breast: Is This a Neglected Opportunity? Breast Diseases: A Year Book Quarterly 1998; 9(2):161.

56.
Thor AD [Editorial Comment]: Rate of Insufficient Samples for Fine-needle Aspiration for Nonpalpable Breast Lesions in a Multicenter Clinical Trial: The Radiographic Diagnostic Oncology Group 5 Study. Breast Diseases, A Year Book Quarterly 1998; 9(3):271.

57.
Thor AD [Editorial Comment]: Expression of Tie2/Tek in Breast Tumour Vasculature Provides a New Marker for Evaluation of Tumour Angiogenesis. Breast Diseases, A Year Book Quarterly 1998; 9(3):275.

58.
Thor AD [Editorial Comment]: Comparative Value of Mammography, Fine-needle Aspiration Biopsy, and Core Biopsy in the Diagnosis of Invasive Lobular Carcinoma. Breast Diseases, A Year Book Quarterly 1999; 9(4):367-8.

59.
Thor AD [Editorial Comment]: nm23 Protein Expression in Fine-needle Aspirates From Breast Carcinoma: Inverse Correlation with Cytologic Grading, Lymph Node Status, and Ploidy. Breast Diseases, A Year Book Quarterly 1999; 9(4):369.

60.
Thor AD [Editorial Comment]: Different Distributions of Immunoreactive S100-(and S100-(Protein Expression in Human Breast Cancer. Breast Diseases, A Year Book Quarterly 1999; 9(4):369.

61.
Thor AD [Editorial Comment]: Is a Diagnosis of Infiltrating Versus In Situ Ductal Carcinoma of the Breast Possible in Fine-needle Aspiration Specimens? Breast Diseases, A Year Book Quarterly 1999; 10(1):65.

62.
Thor AD [Editorial Comment]: Steroid Hormone Receptor Profile of Normal, Benign, and Malignant Female Breast Epithelium: An Immunohistochemical Analysis of 325 Biopsies. Breast Diseases, A Year Book Quarterly 1999; 10(1):66.

63.
Thor AD [Editorial Comment]: Malignant Melanoma Metastatic to the Breast: A Report of Seven Cases Diagnosed by Fine-needle Aspiration Cytology. Breast Diseases, A Year Book Quarterly 1999; 10(1):66.

64.
Thor AD [Editorial Comment]: Stereotaxic Aspiration Biopsy in the Evaluation of Mammographically Detected Clustered Microcalcification. Breast Diseases, A Year Book Quarterly 1999; 10(2):176.

65.
Thor AD [Editorial Comment]: Random Fine Needle Aspiration of the Breast of Women at Increased Breast Cancer Risk and Standard Risk Controls. Breast Diseases, A Year Book Quarterly 1999; 10(2):177.

66.
Thor AD [Editorial Comment]: Epithelial Displacement After Stereotactic 11-gauge Directional Vacuum-assisted Breast Biopsy. Breast Diseases, A Year Book Quarterly 1999; 10(3):291-2.

67.
Thor AD [Editorial Comment]: Specimen Adequacy and False-Negative Diagnosis Rate in Fine-Needle Aspirates of Palpable Breast Masses. Breast Diseases, A Year Book Quarterly 1999; 10(3):295.

68.
Thor AD [Editorial Comment]: The Stability of Estrogen and Progesterone Receptor Expression on Breast Carcinoma Cells Stored as PreservCyt Suspensions and as ThinPrep Slides. Breast Diseases, A Year Book Quarterly 1999; 10(3):295.

69.
Thor AD [Editorial Comment]: Quantitative Polymerase Chain Reaction for the Detection of Micrometastases in Patients with Breast Cancer. Breast Diseases, A Year Book Quarterly 1999; 10(3):295.

70.
Thor AD [Editorial Comment]: bcl-2 Expression on Fine-Needle Aspirates from Primary Breast Carcinoma: Correlation with Other Biologic Factors. Breast Diseases, A Year Book Quarterly 2000; 11(1):38.

71.
Thor AD [Editorial Comment]: Accurate Prediction of the Amount of In Situ Tumor in Palpable Breast Cancers by Core Needle Biopsy: Implications for Neoadjuvant Therapy. Breast Diseases, A Year Book Quarterly 2000; 11(1):51-2.

72.
Thor AD [Editorial Comment]: Detection and Quantitation by Fluorescence In Situ Hybridization (FISH) and Image Analysis of HER-2/neu Gene Amplification in Breast Cancer Fine-Needle Samples. Breast Diseases, A Year Book Quarterly 2000; 11(2):159.

73.
Thor AD [Editorial Comment]: Prognostic Value of uPA and p53 Accumulation Measured by Quantitative Biochemical Assays in 1245 Primary Breast Cancer Patients: A Multicentre Study. Breast Diseases, A Year Book Quarterly 2000; 11(2):164.

74.
Thor AD [Editorial]: ErbB-2 for Prognosis and Prediction in Human Breast Cancer. Breast Diseases, A Year Book Quarterly 2000; 11(3):254-7.

75.
Thor AD [Editorial Comment]: Hormone Replacement Therapy with Estrogen or Estrogen Plus Medroxyprogesterone Acetate is Associated with Increased Epithelial Proliferation in the Normal Postmenopausal Breast. Breast Diseases, A Year Book Quarterly 2000; 11(3):268.

76.
Thor AD [Editorial Comment]: The Prognostic Value of p53 and c-erbb-2 Immunostaining is Overrated for Patients with Lymph Node Negative Breast Carcinoma: A multivariate Analysis of Prognostic Factors in 613 Patients with a Follow-up of 14-30 Years. Breast Diseases, A Year Book Quarterly 2000; 11(3):297.

77.
Thor AD [Editorial Comment]: Vascular Grading of Angiogenesis: Prognostic Significance in Breast Cancer. Breast Diseases, A Year Book Quarterly 2000; 11(3):299.

78.
Thor AD [Editorial Comment]: Pre-Operative Simultaneous Stereotactic Core Biopsy and Fine-Needle Aspiration Biopsy in the Diagnosis of Invasive Lobular Breast Carcinoma. Breast Diseases, A Year Book Quarterly 2000; 11(3):319.

79.
Thor AD [Editorial Comment]: HER-2/neu Gene Amplification Compared with HER-2/neu Protein Overexpression and Interobserver Reproducibility in Invasive Breast Carcinoma. Breast Diseases, A Year Book Quarterly 2001; 11(4):394.

80.
Thor AD [Editorial Comment]: Telecytologic Diagnosis of Breast Fine needle Aspiration Biopsies: Intraobserver Concordance. Breast Diseases, A Year Book Quarterly 2001; 11(4):395.

81.
Thor AD [Editorial Comment]: Telomerase Activity as a Marker of Breast Carcinoma in Fine-Needle Aspirated Samples. Breast Diseases, A Year Book Quarterly 2001; 12(1):58.

82.
Thor AD [Editorial]: Phyllodes Tumor of the Breast: A Cytohistologic Study of 80 Cases. Breast Diseases, A Year Book Quarterly 2001; 12(2):178.

83.
Thor AD [Editorial]: In Microdissected Ductal Carcinoma In Situ, HER-2/neu Amplification, but Not p53 Mutation, is Associated with High Nuclear Grade and Comedo Histology. Breast Diseases, A Year Book Quarterly 2002; 12(2):186.

84.
Thor AD [Editorial Comment]: Strong Correlation Between Results of Fluorescent In Situ
Hybridization and Immunohistochemistry for the Assessment of the erbB-2 (HER-2/neu) Gene
Status in Breast Carcinoma. Breast Diseases, A Year Book Quarterly 2001; 12(3):299.

85.
Thor AD [Editorial Comment]: Paclitaxel-Induced Apoptosis and Mitotic Arrest Assessed by Serial Fine-Needle Aspiration: Implications for Early Prediction of Breast Cancer Response to Neoadjuvant Treatment. Breast Diseases, A Year Book Quarterly 2001; 12(3):303-04.

86. Thor AD [Editorial Comment]: Are Patterns of HER-2/Neu Amplification and Expression Among Primary Tumors and Regional Metastases Indicative of Those in Distant Metastases and Predictive of Herceptin Response? J Natl Cancer Inst 2001; 93(15):1120-21.

87. Thor AD [Editorial]: Amplification of HER-2/neu and Topoisomerase II(in Primary and Metastatic Breast Cancer. Breast Diseases, A Year Book Quarterly 2002; 13(1):55.

88.
Thor AD [Editorial]: HER-2/NEU: Are Primary and Regional Metastases Patterns Indicative of Distant Metastases and Herceptin Response? Breast Diseases, A Year Book Quarterly 2002; 13(1):56.

89.
Thor AD [Editorial]: Laboratory Assessment of the Status of HER-2/neu Protein and Oncogene in Breast Cancer Specimens: Comparison of Immunohistochemistry Assay with Fluorescence In Situ Hybridization Assays. Breast Diseases, A Year Book Quarterly 2002; 13(1):56-57.

90.
Thor AD [Editorial] Evaluation of the United States and Food and Drug Administration – approved Scoring and Test System of HER-2 Protein Expression in Breast Cancer. Breast Diseases, A Year Book Quarterly 2002; 13(1):61-62.

91.
Thor AD [Commentary] c-erbB-2 (HER-2/neu) gene amplification is a better indicator of poor prognosis than protein over-expression in operable breast cancer patients. Breast Diseases, A Year Book Quarterly 2002; 13(1):65.

92.
Thor AD [Editorial Comment]: Resistance to Tamoxifen-Induced Apoptosis is Associated with Direct Interaction Between HER2/neu and Cell Membrane Estrogen Receptor in Breast Cancer. Breast Diseases, A Year Book Quarterly 2002; 13(2):238.

93. Thor AD [Editorial Comment]: Evaluating HER2 Amplification and Overexpression in Breast Cancer. Breast Diseases, A Year Book Quarterly 2002; 13(2):238.

94.
Thor AD [Editorial] Quantitative evaluation of HER-2/neu status in breast cancer by fluorescence in situ hybridization and by immunohistochemistry with image analysis. Breast Diseases, A Year Book Quarterly 2002; 12(4):399.

95.
Thor AD [Editorial] Fine-needle aspiration biopsy of non-palpable breast lesions in a multicenter clinical trial: Results from the Radiologic Diagnostic Oncology Group V. Breast Diseases, A Year Book Quarterly 2002; 12(4):399.

96.
Thor AD [Editorial] Molecular biomarkers for breast cancer prognosis: Co-expression of c-erbB-2 and p53. Breast Diseases, A Year Book Quarterly 2002; 12(4):403.

97.
Thor AD [Editorial Comment]: Concordance Between Local and Central Laboratory HER2 Testing in the Breast Intergroup Trial N9831. Breast Diseases, A Year Book Quarterly 2003; 14(1):52.

98. Thor AD [Editorial Comment]: HER2/neu Amplification in Breast Cancer: Stratification by Tumor Type and Grade. Breast Diseases, A Year Book Quarterly 2003; 14(1):51.

99. Thor AD [Editorial Comment]: Real-World Performance of HER2 Testing—National Surgical Adjuvant Breast and Bowel Project Experience. Breast Diseases, A Year Book Quarterly 2003; 14(1):45-46.

100. Thor AD [Editorial Comment]: Correlation between immunohistochemistry (HercepTest) and fluorescence in situ hybridization (FISH) for HER-2 in 426 breast carcinomas from 37 centres.

Breast Diseases, A Year Book Quarterly 2003; 14(4):401.

101.
Thor AD [Editorial Comment]: Nipple aspirate fluid cytology in breast carcinoma. Breast Diseases, A Year Book Quarterly 2003; 14(4):397-398.

102.

Thor AD [Editorial Comment]: Total RNA yield and microarray gene expression profiles from fine-needle aspiration biopsy and core-needle biopsy samples of breast carcinoma. Breast Diseases, A Year Book Quarterly 2003; 14(4):401.

103.
 Thor AD [Editorial Comment]: Do we need HER-2/neu testing for all patients with primary breast carcinoma? Breast Diseases, A Year Book Quarterly 2004; 15(3):317.

104

Thor AD [Editorial Comment]: Accuracy of core needle biopsy diagnosis in assessing papillary breast lesions: histologic predictors of malignancy. Breast Diseases, A Year Book Quarterly 2004; 15(3):279.
105. Thor AD [Editorial Comment]: Overexpression of cyclooxygenase-2 is associated with breast carcinoma and its poor prognostic factors. Breast Diseases, A Year Book Quarterly 2004; 15(3):253.
106. Thor AD [Editorial Comment]: HER-2 Testing in Breast Cancer Using Parallel Tissue-Based Methods Breast Diseases, A Year Book Quarterly 2005; 15(4):419.

107. Thor AD [Editorial Comment]: High Pre-operative CA 15-3 Concentrations Predict Adverse Outcome in Node-Negative and Node-Positive Breast Cancer: Study of 600 Patients with Histologically Confirmed Breast Cancer Breast Diseases, A Year Book Quarterly 2005; 15(4):419.
108. Thor AD [Editorial Comment]: Breast Cancer Risk Associated with Estrogen Receptor Expression in Epithelial Hyperplasia Lacking Atypia and Adjacent Lobular Units. Breast Diseases, A Year Book Quarterly 2005; 16(3):237.
109. Thor A and Osunkoya AO. [Commentary]: Giant Juvenile Figroadenoma (GJF). American Society of Breast Diseases Quarterly Advisor, (In press) 2005
110. Thor AD [Editorial Comment]: Phyllodes Tumors of the Breast: The role of pathologic parameters. Breast Diseases, A Year Book Quarterly 2006 16(4):357.

111. Thor AD [Editorial Comment]: P95HER2 predicts worse outcome in patients with HER-2 positive breast cancer Breast Diseases, A Year Book Quarterly 2007, 17(4):

112. Thor AD [Editorial Comment] Histopathologic characteristics predicting HER-2/neu amplification in breast cancer. Breast Diseases, A Year Book Quarterly 2007, 17(4):
113. Thor AD [Editorial Comment] Genotypic intratumoral heterogeneity in breast carcinoma with HER2/neu amplification: Evaluation according to ASCO/CAP criteria Breast Diseases, A Year Book Quarterly, In press Vol. 20 No. 4, January 2010
114. Thor AD [Editorial Comment] Expression of epidermal growth factor receptor in relation to BRCA-1 status, basal-like markers and prognosis in breast cancer Breast Diseases, A Year Book Quarterly, In press Vol. 21 No. 1, April 2010
115. Thor A and Anderson SM. Preclinical Studies of Metformin Action in Breast/Mammary Cancer. In American Society of Clinical Oncology 2011 Educational Book, p46-49.
Scholarly productivity

Abstracts:
1.
Keith AT, Collins RD: Malakoplakia of synovium, a heretofore unreported site of involvement. Lab Invest 1982; 46:45A.

2.
Thor A, Horan Hand P, Wunderlich D, Muraro R, Caruso A, Schlom J: Monoclonal antibodies define differential ras gene expression in malignant and benign human mammary disease. International Workshop on Monoclonal Antibodies and Breast Cancer, San Francisco, California, November 8-9, 1984.

3.
Thor A, Horan Hand P, Wunderlich D, Muraro R, Caruso A, Schlom J: Cellular ras oncogene expression in human mammary and colon carcinomas defined by monoclonal antibodies and immunoperioxidase techniques. Lab Invest 1985; 52:68A.

4.
 Lundy J, Maenza R, Farouhar F, Kufe D, Thor A, Testa M, Schlom J: Monoclonal antibody DF3 defines an antigenic phenotype associated with tumor differentiation and hormone receptor status. 7th Annual Breast Cancer Symposium, San Antonio, Texas, December 7-8, 1984.

5.
Lottich SC, Szpak CA, Thor A, Schlom J, Johnston WW: Antigenic heterogeneity of primary and metastatic breast cancer lesions as demonstrated by monoclonal antibody B72.3. 7th Annual Breast Cancer Symposium, December 7-8, 1984, San Antonio, Texas.

6.
Johnston WW, Szpak CA, Lottich SC, Thor A, Schlom J: An adenocarcinoma-associated determinant in human effusions: Use of a monoclonal antibody as an immunocytochemical adjuvant to diagnosis. Lab Invest 1986; 52:32A.

7.
Johnson T, Lloyd R, Sisson J, Beirwaltes W, Thompson N, Thor A, Schlom J: Expression of ras oncogene p21 antigen in normal and proliferative thyroid tissues. Lab Invest 1986; 54:29A.

8.
Kolbeck, J, Szpak CA, Johnston WW, Thor A, Schlom J: Maintained antigenic expression of TAG-72 in malignant ovarian tumors in early and late metastases. Lab Invest 1986; 54:32A.

9.
McLendon RE, Szpak CA, Johnston WW, Thor A, Burger PC: Application of the monoclonal antibody (MAb) B72.3 in the evaluation of tumors metastatic to the central nervous system. Lab Invest 1986; 54:41A.

10.
Samowitz W, Thor A, Smith R, Hamilton SR: An immunohistochemical study of human ras gene product p21 expression in adenocarcinoma arising in Barrett esophagus. Lab Invest 1986; 54:56A.

11.
Szpak CA, Johnston WW, Roggli V, Thor A, Schlom J: Antigenic expression among malignant mesotheliomas of the lung as defined by monoclonal antibodies B72.3, B1.1, and pooled AE-1, AE-3. Lab Invest 1986; 54:62A.

12.
Thor A, Gorstein F, Ohuchi N, Szpak CA, Johnston WW, Schlom J: Monoclonal antibody B72.3 defines tumor-associated antigen (TAG-72) in ovarian carcinomas. Lab Invest 1986; 54:63A.

13.
Thor A, Ohuchi N, Horan Hand P, Page D, Vilasai V, Caruso A, Halter S, Schlom J: Monoclonal antibodies define and quantitate ras p21 expression in early stages of mammary carcinogenesis. Lab Invest 1986; 54:63A.

14.
Ohuchi N, Thor A, Page D, Horan Hand P, Schlom J: Immunohistochemical analyses of ras p21 expression in benign and malignant breast tissues using monoclonal antibodies. Hybridoma 1986; 5:76.

15.
Szpak CA, Johnston WW, Roggli VL, Thor A, Schlom J: Antigenic expression among malignant mesotheliomas of the pleura defined by monoclonal antibodies B72.3, B1.1, and pooled AE1, AE3. Hybridoma 1986; 5:84.

16.
Thor A, Ohuchi N, Szpak CA, Johnston WW, Schlom J: A monoclonal antibody (B72.3) defines pan-carcinoma oncofetal antigen in human tissues and cell preparations. Hybridoma 1986; 5:85.

17.
Johnston W, Szpak C, Thor A, Schlom J: The use of a monoclonal antibody (B72.3) as a novel immunohistochemical adjunct for the diagnosis of carcinomas in fine needle aspiration biopsies. Hybridoma 1986; 5:89.

18.
Viglione MJ, Thor AD, Ohuchi N, Steis R, Cousar J, Lippman M, Kufe D, Schlom J: Applications of monoclonal antibodies for the detection of occult breast carcinoma metastases in bone marrow. Lab Invest 1987; 56:83A.

19.
Viglione MJ, Thor AD, Muraro R, Ohuchi N, Schlom J, Gorstein F: Monoclonal antibody B72.3 reactivity with human endometrium: A study of normal and malignant tissues. Lab Invest 1987; 56:83A.

20.
Thor A, Schlom J, Kim Y, Itzkowitz S: Tumor associated glycoprotein (TAG-72) expression in ulcerative colitis. XVII International Congress, International Academy of Pathology, 1988.

21.
Thor A, Koerner F, Schwartz L, Fingert H, Stracher M, Edgerton S, Wood W: Monoclonal antibody TA1 (anti-neu) reactivity with archival breast carcinomas: Correlation with clinicohistologic features and survival. 11th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, November 29-30, 1988.

22.
Warnock ML, Stoloff AC, Thor A: Differentiation of adenocarcinoma of the lung from mesothelioma: Periodic acid-schiff, monoclonal antibodies B72.3 and LEU MI. The FASEB Journal 1988; 2:A401.

23.
Schwartz L, Koerner F, Stracher M, Sawicka J, Wood W, Edgerton S, Rio MC, Chambon P, Thor A: Prognostic significance of pS2 in primary breast carcinoma value in lymph node negative breast cancer. Proc Am Soc Clin Oncology, May 21-23, 1989.

24.
Thor A, Schwartz L, Koerner F, Fingert H, Stracker M, Edgerton S, Wood W: Monoclonal antibody TA-1 (anti-erbB-2) reactivity with archival breast carcinomas: Correlation with clinicohistologic features and survival. MCH Research Symposium, January 18, 1989.

25.
Louis DN, Edgerton S, Thor AD, Hedley-White T: Proliferating cell nuclear antigen (PCNA) expression in human nervous system tumors. American Association of Neuropathologists, June 1990.

26.
O’Brien JM, Marcus DM, Lasudry J, Thor A, Albert DM: An alternative mechanism for the pathogenesis of retinoblastoma in transgenic mice. Association for Research in Vision and Ophthalmology, 1990.

27.
Cajigas HE, Fariza E, Scully RE, Thor AD: Enhancement of TAG-72 antigen expression in hormone-associated ovarian borderline serous tumors. Mod Pathol 1990; 3:14 A.

28.
Thor AD, Edgerton SM, Lynch HT, Smith HS: Accumulation of tumor suppressor gene p53 product is an independent prognostic marker in breast cancer. 14th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 6-7, 1991.

29.
Thor A, Edgerton S, Moore D, Chen L-C, Smith HS: Overexpression of p53 in primary human breast cancer: An independent prognostic variable. Proc Am Soc Clin Oncology 1991; 10:45.

30.
Benz C, Thor A, Edgerton S, He M, Liu E: Her-2/neu overexpression and gene amplification in comedo-type in situ breast cancers. Proc Am Soc Clin Oncology 1991; 10:46.

31.
King EB, Duarte LA, Thor A, Petrakis NL: Characterization of foam cells in breast tissue using monoclonal antibodies for epithelial and non-epithelial antigens. Acta Cytologica 1991; 35:583-656.

32.
Thor AD, Moore DH, Edgerton SM, Kawasaki ES, Reihsaus E, Lynch HT, Marcus JN, Smith HS: Accumulation of p53 tumor suppressor gene protein is an independent marker of prognosis in breast cancers. Lab Invest 1992; 66:18A.

33.
Hirakawa T, Thor AD, Osawa Y, Mason JI, Scully RE: Stromal hyperthecosis of the ovary: Immunohistochemical distribution of steroidogenic enzymes. Lab Invest 1992; 66:65A.

34.
Doyle K, Hallaq Y, Thor A, Cluette-Brown J, Hojnacki JL, Laposata M: Fatty acid ethyl esters are present in human serum after ethanol consumption. American Federation of Clinical Research, San Diego, California, May 1-4, 1992.

35.
Kallioniemi O, Kallioniemi A, Waldman F, Chen L-C, Thor A, Smith HS, Pinkel D, Gray J: Pattern of c-erbB-2 amplification in breast cancer cell lines and primary tumors detected by fluorescence in situ hybridization. American Association for Cancer Research, San Diego, California, May 1-4, 1992.

36.
Smith HS, Matsamuru K, Chen L-C, Bhargava V, Thor A, Waldman F: Involvement of chromosome 17p in breast cancer. Frederick Summer Cancer Conferences, June 18-21, 1992.

37.
Deng G, Chen L-C, Bhargava V, Ljung B-M, Thor A, Smith HS: p53 gene mutations and loss of heterozygosity (LOH) in breast cancers detected by polymerase chain reaction (PCR). Genetics and Molecular Biology of Breast Cancer Meeting, Cold Spring Harbor, New York, 1992.

38.
Kupryjanczyk J, Beauchamp R, Merritt V, Thor A, Yandell DW: The role of the p53 gene in predisposition to and progression of ovarian cancer: Detection of both somatic and germinal mutations. American Society of Human Genetics, 1992.

39.
Deng G, Chen LC, Bhargava V, Ljung BM, Thor A, Goldman E, Moore D, Smith HS: Genetic instability, p53 mutations, and loss of heterozygosity (LOH) in breast cancer. Proc Annu Meet Am Assoc Cancer Res 1993; 34:A3054.

40.
Kupryjanczyk J, Beauchamp R, Bell D, Yandell DW, Thor A: p53 gene alterations and p53 protein expression in ovarian cancers. Annual Meeting, USCAP, New Orleans, Louisiana, March 13-19, 1993.

41.
Shuster S, Smith HS, Thor AD, Stern R: Enhanced deposition of hyaluronan in the stroma of human breast cancers. Proc Annu Meet Am Assoc Cancer Res 1993; 34:A9.

42.
Kupryjanczyk J, Beauchamp R, Edgerton S, Bell DA, Yandell DW, Thor AD: p53 gene mutations and protein accumulation in human ovarian cancer. MGH Research Symposium, January 1993.

43.
Smith HS, Thor A, Deng G, Benz C, Waldman F, Lagois M: Molecular aspects of breast cancer progression. Proc Annu Meet Am Assoc Cancer Res 1993; 34:608.

44.
Kupryjanczyk J, Beauchamp R, Bell D, Yandell W, Thor A: p53 gene alterations and p53 protein expression in ovarian cancers. Mod Pathol 1993; 6(1):75A.

45.
Thor AD, Moore II DH, Edgerton SM, Kawasaki ES, Reihsaus E, Lynch HT, Marcus JN, Schwartz L, Chen L-C, Mayall BH, Smith HS: Accumulation of p53 tumor suppressor gene protein: An independent marker of prognosis in breast cancers. Oncology Digest 1993.

46.
Thor AD, Moore DH II, Edgerton SM, Kawasaki ES, Reihsaus E, Lynch HT, Marcus JN, Schwartz L, Chen L-C, Mayall BH, Smith HS: Accumulation of p53 tumor suppressor gene protein: An independent marker of prognosis in breast cancers. Clinical Digest Series 1993; p. 27-8.

47.
Muss H, Thor A, Kute T, Liu E, Koerner F, Berry D, Cirrincione C, Budman D, Wood W, Barcos M, Henderson IC: erbB-2 (c-erbB-27; HER-2/neu) and S-phase fraction (SPF) predict response to adjuvant chemotherapy in patients (pts) with node positive (+) breast cancer (BC): Cancer and Acute Leukemia Group B (CALGB) Trial 8869. Proc Annu Meet Am Soc Clin Oncol 1993; 12:A88.

48.
Edgerton SM, Prioleau JE, Skates S, Thor AD: Cellular proliferation index using in vitro bromodeoxyuridine uptake is an independent predictor of early failure and shortened overall survival in lymph node negative breast cancer patients. Am J Clin Pathol 1993; 100:326.

49.
Smith HS, Lu Y, Deng G, Krams S, Martinez O, Moore D, Thor A, Benz C, Waldman F, Lagios M: Molecular aspects of breast cancer progression. Chemoprevention of Breast Cancer, American Association for Cancer Research, Lake Tahoe, California, October 1993.

50.
Kupryjanczyk J, Bell DA, Beauchamp R, Yandell DW, Thor AD: p53 analysis of ovarian borderline tumors and Stage I carcinomas. USCAP, September 1993.

51.
Bianchi E, Cohen RL, Thor AD, Edgerton S, Shuman M, Smith HS: Immunohistochemical localization of plasminogen activator type 1 in human breast cancer. Proc Am Association Cancer Res 1994.

52.
Whitman GJ, Mrose HE, Thor AD, McCarthy KA, Hall DA, Kopans DB: Pitfalls in fine-needle aspiration of nonpalpable breast lesions: Pathologic correlation in 103 cases. MGH Research Symposium, Boston, Massachusetts, January 1994.

53
Whitman GJ, Mrose HE, Thor AD, McCarthy KA, Hall DA, Kopans DB: Pitfalls in fine-needle aspiration of nonpalpable breast lesions: Pathologic correlation in 103 cases. Annual Meeting, American Roentgen Ray Society, New Orleans, Louisiana, April 24-29, 1994.

54.
Whitman GJ, Mrose HE, Thor AD, McCarthy KA, Hall DA, Kopans DB: Pitfalls in fine-needle aspiration of nonpalpable breast lesions: Pathologic correlation in 103 cases. 42nd Annual Meeting, Association of University Radiologists, Boston, Massachusetts, 1994.

55.
Whitman GJ, Mrose HE, Thor AD, McCarthy KA, Hall DA, Kopans DB: Pitfalls in fine-needle aspiration of nonpalpable breast lesions: Pathologic correlation in 103 cases. 26th National Conference on Breast Cancer, 1994.

56.
Muss HB, Thor A, Berry DA Kute T, Liu ET, Koerner F, Cirrincione CT, Budman DR, Wood WC, Barcos M, Henderson IC: c-erbB-2 expression and response to adjuvant therapy in women with node-positive early breast cancer. Biomedicine & Pharmacotherapy, 1994.

57.
Smith HS, Lu Y, Deng G, Moore D, Lagios M, Weaver D, Ljung B-M, Thor A: Histologic and Molecular Alterations in DCIS: Insights into Breast Cancer Progression. NCI Sponsored SPORE Review, Washington, D.C., 1994.

58.
Muss HB, Thor A, Berry DA Kute T, Liu ET, Koerner F, Cirrincione CT, Budman DR, Wood WC, Barcos M, Henderson IC: c-erbB-2 expression and response to adjuvant therapy in women with node-positive early breast cancer. In CM Balch, ed., Breast Diseases: A Year Book Quarterly, Mosby-Year Book, Inc., 1994.

59.
Shuster S, Thor AD, Smith HS et al. Deposition of hyaluronidase is an indicator for a favorable outcome in breast cancer. J Cell Biochem. 244 (supp)18D, 1994

60.
Reid A, Thor A, Edgerton S, Tsai M, Wright C, O’Leary T: p53 accumulation and mutation are independent predictors of prognosis in node-positive breast cancer. USCAP Meeting, Toronto, Ontario, Canada, 1995; Mod Pathol 1995; 8:24A.

61.
Wang C, Stern R, Thor AD, Moore D, Turley EA: Expression of the hyaluronan receptor RHAMM is associated with poor prognosis of human breast carcinoma. Proc Annu Meet Am Assoc Cancer Res 1995; 36:A3699.

62.
Thor AD, Krajewski S, Edgerton SM, Moore D, Krajewska M, Reed JC: Immunohistochemical analysis of Bax and bcl-2 in p53 immunopositive breast cancers. Mod Pathol 1996; 9:26A.

63.
Waldman FM, DeVries S, Chew K, Thor A, Ljung B-M: Genomic alterations present in preinvasive breast cancers by comparative genomic hybridization. Proc Am Soc Hum Gen 1996.

64.
O’Hagan R, Richter B, Scott GK, Chang CH, Xiong X, Chew K, Ljung BM, Edgerton S, Thor A, Hassell J, Benz CC: Activation of HER2/neu kinase induces overexpression of the Ets-related transcription factor PEA3. Proc Annu Meet Am Assoc Cancer Res 1996; 37:A3575.

65.
Thor AD, Budman DR, Berry DA, Muss HB, Kute T, Barcos M, Cirrincione C, Edgerton S, Weiss RB, Ferree C, Allred C, Wood W, Frei E, Henderson IC, Norton L, Liu ET: Selecting patients for higher dose adjuvant CAF: c-erbB-2, p53, dose and dose intensity in Stage II, node positive breast cancer (CALGB 8869 and 8541). Proc Annu Meet Am Soc Clin Oncol 1997; 16:A452.

66.
Cerda S, Thor A, Weitzman S: Altered expression of the DNA repair protein, alkyl-N-purine-DNA glycosylase (ANPG) in breast cancer. Proc Annu Meet Am Assoc Cancer Res 1997; 38:A874.

67.
Greenblatt M, Nicholls P, Zhu M, Weaver D, Edgerton S, Thor A, Bennett W, Yandell D: p53 alterations in breast cancers from the Peoples Republic of China. Proc Am Association Cancer Res 1997; 38:458.

68.
Colbern G, Hiller A, Lu Y, Thor A, Kairkee S, Smith H: Growth and characterization of primary human breast cancers in beige mice. Proc Am Association Cancer Res 1997; 38:491.

69.
Deng G, Lu Y, Zlotnikov G, Thor A, Dairkee S, Smith H: Loss of heterozygosity in normal components of breast carcinomas: Association with recurrence. Fifth SPORE Investigators Workshop, 1997.

70.
Liu S, Edgerton S, Moore D, She Q, Thor AD: Aberrant expression of p21 WAF1/CIP1 and p53 in human primary breast cancers: Associations with clinical, histologic, molecular, and outcome data. 20th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas. Breast Cancer Res Treat 1997; 46(1):29.

71.
Lu Y, Liu S, Zlotnikov G, Ljung B-M, Moore D, Smith HS, Thor AD: Vascular endothelial growth factor (VEGF), p53, and neoangiogensis in breast cancer progression. 20th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas. Breast Cancer Res Treat 1997; 46(1):43.

72.
Krajewska M, Thor A, Krajewski S, Edgerton S, Reed JC: Upregulation of Bcl-x expression in breast cancer. 20th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas. Breast Cancer Res Treat 1997; 46(1):70.

73.
Murthy S, Victor T, Thor A: Transgenic mouse model of breast cancer (unactivated erbB-2) and hormonal enhancement of tumorigenesis. 20th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas. Breast Cancer Res Treat 1997; 46(1):107.

74.
Nishizaki T, Ito H, DeVries S, Chew K, Goodson WH, Ljung B-M, Thor A, Waldman FM: Genetic alterations in primary breast cancers and their metastases: Direct comparison using modified comparative genomic hybridization. 4th International Symposium on Predictive Oncology and Therapy, Nice, France, October 24-27, 1998. Cancer Detect and Prevent 1998; 22(1)S101.

75.
Liu S, Thor A, Edgerton S: Retrospective analysis of prognostic factors in invasive ductal carcinomas: apoptosis, proliferation, and oncogene expression. 21st Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 12-15, 1998. Breast Cancer Res Treat 1998; 50(3):288.

76.
Murthy MS, Vachula M, Van Epps D, Liu N, Thor A, Khandekar JD, Scanlon EF, Reid SE: Biological significance of tumor cells in blood circulation. 21st Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 12-15, 1998. Breast Cancer Res Treat 1998; 50(3):255.

77.
Yang X, Pink J, Wang B, Thor A, Galvin J, Boothman D, Froelich C: Reconstitution of caspase 3 (CPP32) sensitizes MCF-7 breast cancer cells to tumor necrosis factor (TNF) induced apoptosis. 21st Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 12-15, 1998. Breast Cancer Res Treat 1998; 50(3):270.

78.
Thor A, Liu S, Edgerton S, Stern D, DiGiovanna M: Activated erbB-2 immunodetection using PN2A: Biologic and prognostic associations. 21st Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 12-15, 1998. Breast Cancer Res Treat 1998; 50(3):281.

79.
Muss H, Berry D, Thor A, et al. Lack of interaction of tamoxifen (T) use and ErbB-2/Neu (H) expression CALGB 8541: a randomized adjuvant trial of three different doses of cyclophosphamide, doxorubicin and fluorouracil (CAF) in node-positive primary breast cancer (BC) [Abstract]. Proc Am Soc Clin Oncol 1999; 18:256.

80.
Dressler LG, Thor AD, Berry G, Broadwater G, Liu E, Cowan D, Novotny D, Persons D, Budman D, Muss H, Norton L, Hayes D: Assessment of HER2 status by IHC, PCR and FISH to predict outcome following adjuvant doxorubicin therapy: the CALGB experience. HER2 State-of-the-Art Symposium, Montreux, Switzerland, November 21-23, 1999.

81.
Thor A: HER2/neu (erbB-2). HER2 State-of-the-Art Symposium, Montreux, Switzerland, November 21-23, 1999.

82.
Thor A, Liu S, Edgerton S, Moore D, DiGiovanna M, Stern DF: ErbB-2, activated erbB-2 and EGFR immunoexpression in breast cancers. 22nd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 8-11, 1999. Breast Cancer Res Treat 1999; 57:26.

83.
Liu N, Twaddle G, Nixon J, Yang X, Victor T, Murthy MS, Thor AD: Influence of estrogen on the progression of breast cancer in an erbB-2 transgenic mouse model. 22nd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 8-11, 1999. Breast Cancer Res Treat 1999; 57:75.

84.
Yang XH, Butler BR, Sladek TL, Khandekar J, Thor AD: Reconstitution of caspase 3 sensitizes MCF-7 breast cancer cells to chemotherapeutic agent induced apoptosis. 22nd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 8-11, 1999. Breast Cancer Res Treat 1999; 57:93.

85.
Thor A, Edgerton S, Liu S, Moore D, Kwiatkowski D: erbB-2 and EGFR interactions with gelsolin: A motility promoting gene in breast cancers. 22nd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 8-11, 1999. Breast Cancer Res Treat 1999; 57:136.

86.
Twaddle G, Liu N, Yang X, Murthy S, Thor A: Derived cell lines model the effect of 17-(-estradiol on the progression of breast cancer in wt-erbB-2 transgenic mice. 91st Annual Meeting, AACR, San Francisco, California, April 1-5, 2000. Proc Annu Meet Am Assoc Cancer Res 2000; 41:A467.

87.
Thor A, Liu N, Edgerton S, Twaddle G, Yang X, Victor T, Murthy S: Hormonal and dietary modulation of breast carcinogenesis in wt erbB-2 transgenic mice. 91st Annual Meeting, AACR, San Francisco, California, April 1-5, 2000. Proc Annu Meet Am Assoc Cancer Res 2000; 41:A525.

88.
Yang X, Ellefson B, Thor A: Reconstitution of caspase 3 sensitizes MCF-7 breast cancer cells to radiation induced apoptosis. 91st Annual Meeting, AACR, San Francisco, California, April 1-5, 2000. Proc Annu Meet Am Assoc Cancer Res 2000; 41:A991.

89.
Nicholson BP, Thor A, Goldstein LJ, Gradishar WJ, Havlin K, Sledge GW: Weekly Docetaxel (D) and rhuMAb HER2 (H) Combination Therapy as First Line Therapy for Metastatic Breast Cancer (MBC). 36th ASCO Annual Meeting, New Orleans, Louisiana, May 20-23,2000.

90
DiGiovanna MP, Thor AD, Edgerton S, Moore D II, Kasowitz KM, Benz CC, Stern DF: Signaling Status of HER-2/neu as a Prognostic Factor in Breast Cancer. Department of Defense Era of Hope Conference, Atlanta, Georgia, June 8-11, 2000.

91.
Thor A, Liu N, Edgerton S, Twaddle G, Yang X, Victor T, Murthy S: Hormonal and dietary modulation of breast carcinogenesis in wt erbB-2 transgenic mice. AACR Pathobiology of Neoplasia Workshop, Keystone, Colorado, July 16-23, 2000.

92.
Twaddle G, Liu N, Yang X, Murthy S, Thor A: Derived cell lives model the effect of 17-(-estradiol on the progression of breast cancer in wt-erbB-2 transgenic mice. AACR Pathobiology of Neoplasia Workshop, Keystone, Colorado, July 16-23, 2000.

93.
Thor AD: ErbB-2 as a Prognostic and Predictive Factor in Breast Cancer. Taipei International Breast Cancer Symposium, Taipei, Taiwan, October 14-15, 2000.

94.
Thor AD: Core Needle vs. Fine Needle Aspiration Biopsy for Breast Cancer Diagnosis: Advantages and Pitfalls. Taipei International Breast Cancer Symposium, Taipei, Taiwan, October 14-15, 2000.

95 Eppenberger-Castori S, Moore D, Quong J, Thor A, Eppenberger U, Benz CC: Age-Dependent Breast Cancer Prognostic Markers. 23nd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 6-9, 2000.

96.
Yang XH, Liu XS, Benz CC, Thor AD: Microarray Analyses of Gene Expression Regulated by ErbB-2: Interactions with Estrogen Receptor (ER) Activation/Inhibition. 23rd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 6-9, 2000. Breast Cancer Res Treat 2000; 64(1):135.

97.
Edgerton SE, Merkel D, Moore DH, Thor AD: HER-2/neu/erbB-2 Status by Immunohistochemistry and FISH: Clonality and Progression with Recurrence and Metastases. 23rd Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 6-9,2000. Breast Cancer Res Treat 2000; 64(1):55.

98.
Uber K, Nicholson BP, Thor AD, Merkel DE, Goldstein LJ, Gradishar WJ, Sledge GW: A Phase II Trial of Weekly Docetaxel (D) and Herceptin (H) as First- or Second-Line Treatment in HER2 Over-expressing Metastatic Breast Cancer (MBC). 37th ASCO Annual Meeting, San Francisco, California, May 12-15, 2001.99.

99. Langer C, Adak S, Thor A, Johnson D: Phase II Eastern Cooperative Oncology Group (ECOG) Pilot Study of Paclitaxel (P), Carboplatin ©, and Trastuzumab (T) in HER-2/neu (+) Advanced Non-Small Cell Lung Cancer (NSCLC): Early Analysis of E2598. 37th ASCO Annual Meeting, San Francisco, California, May 12-15, 2001.

100. Thor AD, Edgerton SM, Liu SQ et al. Gelsolin as a negative prognostic factor and effector of motility in erbB-2 positive epidermal growth factor receptor positive breast cancers. Clin Cancer Res 7(8):2415-2424, Aug 2001

101. Sledge GW, O’Neill A, Thor AD, et al. Pilot trial of paclitaxel-herceptin adjuvant therapy for early stage breast cancer (E2198). Br Cancer Res Treat 69(3):4, 2001

102. Yang XH, Liu XS, Yang SH, Khandekar J, Froelich CJ, Thor AD: Feedback Action of Caspase 3 on Apical Factors. Submitted to AACR, August 2001.

103.
Jeruss JS, Liu N, Magrane G, Waldman F, Thor AD: Chromosomal Abnormalities In Breast Tumors From Wt/Erb-B2 Transgenic Mice; Associations With Dietary And Hormonal Modulation. American College of Surgeons Surgical Forum, October 2001.

104.
Jeruss JS, Santiago JY, Thor AD, Woodruff TK: Activin and Inhibin Receptor Expression in Normal and Malignant Mammary Tissue. Third Annual Lynn Sage Breast Cancer Symposium, Chicago IL, October 2001.

105. Blakey G, Lind SE, Thor AD, Ferrel G, Esmon CT, Laszik ZG: Expression of the Endothelial Cell Protein C Receptor (EPCR) and Thrombomodulin (TM) in Human Breast Cancer. US-CAP Annual Meeting, Chicago, IL, February 2002.

106. Thor A, Edgerton S, Fritz B, Lynch K, Klein K: p53 Profiling of Human Breast Cancer: Interactions with Smoking. US-CAP Annual Meeting, Chicago, IL, February 2002. Modern Pathol 2002; 15(1):53A.

107. Edgerton SM, Thor AD, Moore D, Merkel D: erbB-2 (HER-2) Status by Immunohistochemistry and FISH: Clonality and Progression with Recurrence and Metastases. US-CAP Annual Meeting, Chicago, IL, February 2002. Modern Pathol 2002; 15(1):33A. and Lab Invest 82(1):125, Jan 2001

108. Balassanian R, Edgerton S, Moore DH, Thor A. Prognostic Value of Ki-67 Immunostaining in p53 Positive Breast Carcinoma. US-CAP Annual Meeting, Chicago, IL, February 2002. Modern Pathol 2002; 15(1):27A and Lab Invest 82(1):100, Jan 2002

109. Thor AD, Eng C, DeVries S, Paterakos M, Watkins WG, Edgerton S, Moore DH, Etzell J, Waldman FM: Invasive Micropapillary Carcinoma of the Breast is Associated with Chromosome 8 Abnormalities Detected by Comparative Genomic Hybridization. US-CAP Annual Meeting, Chicago, IL, February 2002. Modern Pathol 2002; 15(1):53A. (Platform Presentation) and Lab Invest 82(1):212. Jan 2001
110.
Jackson-Fisher A, Amin D, Jones F, Edgerton S, Thor A, DiGiovanna M, Stern DF: Epidermal growth factor receptor family in breast cancer. AACR Symposium, 2002, San Francisco, CA

111.
Arab L, Thor A, London S, Liu S, Simonsen N: Carbohydrate intake associated with angiogenesis marker among breast cancer cases. Proc Am Assoc Cancer Res 2002; 43:893.

112.
Kamath RV, Wang C, Jovanovic BD, Edgerton SM, Wiley E, Nayar R, Wu Q, Thor AD, Huang S: The perinucleolar compartment positively correlates with the progression of breast cancer. Proc Am Assoc Cancer Res 2002; 43:713.
113. Edgerton S, Yang X, Liu N, Mason T, Kosanke S, Landers P, Thor, AD: Dietary modification of the procarcinogenic effects of estrogens and the anti-carcinogenic effects of tamoxifen on mammary gland neoplasia. Proc Am Assoc Cancer Res 2002; 43:512.

114. Edgerton S, Yang X, Liu N, Mason T, Kosanke S, Landers P, Thor A. Dietary modification of the procarcinogenic effects of estrogens and the anti-carcinogenic effects of tamoxifen on mammary gland neoplasia. 27th Annual Graduate Research Education and Technology Symposium, University of Oklahoma Health Sciences Center, April 1-5, 2002.

115.
Thor A, Edgerton S, Fritz B, Lynch K, Wang J, Klein K. P53 profiling of human breast cancer: Interactions with smoking. 27th Annual Graduate Research Education and Technology Symposium, University of Oklahoma Health Sciences Center, April 1-5, 2002.

116. Fink B, Arab L, Thor A, Dressler L, London S, Miller A, Cowan D, Liu S, Simonsen N. Negative

associations between alcohol consumption and tumor angiogenesis. Proc Am Assoc Cancer Research 2003; 44:929.

117. Dooley WC, Wang J, Thor A, Parker J. Clinical significance of columnar cell hyperplasia in breast tissue specimens. American Society of Breast Surgeons and ASCO (submitted)

118.
Yang X, Wang QA, Edgerton S, Thor A. Genistein mediated signal transduction and gene
expression in breast cancer cells. Proc Am Assoc Cancer Research 2003; 44:1423.

119.
Thor A, Edgerton S, Liu B, Mason T, Alvarez K, Kosanke S, Landers P, Yang X. Low dose soy abrogates tamoxifen associated mammary tumor formation. Proc Am Assoc Cancer Res 45:102, 2004

120.
Kamath RV, Thor AD, Wang C, Edgerton SM, Wang J, Wiley EL, Jovanovic B, Wu Q, Nayar R, Huang S. Perinucleolar compartment prevalence has an independent prognostic value for breast cancer patients. Proc Am Assoc Cancer Res 45;759, 2004

121. Yang X, Wang Q, Liu J, Zheng W, Liu B, Edgerton S, Yang Q, Lin H-K, Thor A. Upregulation of p73 via E2F-1 contributes to genistein induced apoptosis. Proc Am Assoc Cancer Res 45:586, 2004

122. Liu B, Kim A, Alvarez KM, Jones L, McKimmey C, Edgerton SM, Yang X, Thor AD. Overexpression of erbB-2 in mammary tumor cells from wild-type c-neu transgenic mice. Proc Am Assoc Cancer Res 45:40, 2004

122. Huang C, Langer CJ, Thor A, Vangel M, Johnson DH. Trastuzumab in combination with paclitaxel/carboplatin advanced non-small cell lung cancer: final report of ECOG 2598. ASCO (submitted)

124. Wolfe AC, Wang PhD, Soprano JA, Pins MR, Thor AD, Davidson NE. Cardiac safety and clinical activity of pegylated liposomal doxofubicin (D) and docetaxel (T) with and without trastuzumab (H) as 1st line chemotherapy in HER-2 positive and HER-2 negative metastatic breast cancer (MBC): Eastern Cooperative Oncology Group (ECOG) trial E3198. Breast Cancer Res Treat 88:S125, 2004

125. Edgerton SM, Liu B, Alvarez KM, Thor AD. Modification of gene expression in benign mammary gland by hormonal and dietary factors. Breast Cancer Res Treat 88:S149, 2004

126.
Yang X, Wang Q, Liu J, Zheng W, Liu B, Edgerton S, Thor A. p53 pathway is required for genistein induced apoptosis and growth arrest. Keystone Conference on Cellular Senescence and Cell Death, AACR, Late Breaking Abstracts 2005

127.
Liu B, Ordonez-Ercan D, Edgerton SM, Yang XH, Thor AD. Down regulation of erbB3 abrogates c-neu/erbB2-mediated breast tumor cell transformation and anti-estrogen resistance. Proc Am Assoc Cancer Res 46:866, 2005

128. Thor A, Liu B, Ordonez-Ercan D, Edgerton S. Thyroid hormone may induce breast cancer progression via interactions with the estrogen receptor. Breast Cancer Res Treat 94:S243-44, 2005

129. Liu B, Ordonez-Ercan D, Edgerton SM, Alvarez KM, Yang X, Thor AD. Estrogen (E2) promotes mammary tumorigenesis in MMTV-neu transgenic mice independent of MTV activation. Proc Am Assoc for Cancer Res 47:663, 2006
130. Sledge GW, O'Neill A, Thor AD, Kahaic SP, Zander PJ, Davidson NE for the Eastern Cooperative Oncology Group. Adjuvant trastuzumab: long-term results of E2198. Br Cancer Res Treatment 100, suppl. 1; 106, 2006

130. Yang X, Yang S, McKimmey C, Liu B, Edgerton S, and Thor AD. Genistein Induces Enhanced Growth Promotion in ER Positive/erbB-2 Overexpressing Breast Cancers by Downregulating

p27/kip1, AACR 2007

131. Thor A. Pathologists and Biorepositories: Their critical role in personalized medicine and translational cancer research. Korean Tissue Birepository Research Symposium. Seoul Korea, Oct 17, 2007

132. Thor AD erbB2 ()HER2/neu) and Breast Cancer: Not a simple story. The Korean Journal of Pathology 41 Suppl, p25, 2007

133. Thor AD. Pathologists and Predictive Factors: Their role in chemo-endocrine and target specific therapeutic strategies in breast cancer. 5th Breast Cancer Frontier Meeting, Japanese Breast Surgery Society, Oct, 2007, p12-13

134. Liu B, Fang Z, Ma J, Dillon TE, Byers TE, Thor AD, Lee CK. 2-Chlorodeoxyadenosine (2-CDA) and Dexamethasone induce apoptosis in multiple myeloma (MM) via different mechanisms. American Society of Hematology (ASH), 2007

135. Thor AD, Edgerton SM, Fan MA, Lind SE and Liu B. Metabolomics of basal breast carcinomas: a potential target for treatment intervention. Cancer Res 2009; 69 (Suppl.):2, p365, Jan 15, 2009
136. Rimm DL, Broadwater G, SSchnitt S, Friedman P, Berry D, Seidman A, Hudis C, Winder E, Harris and Thor A. Uniformly positive (>80%) HER2 expresssion maximizes sensitivity and specificity for prediction of response to trastuzumab in CALGB 9840. Cancer Res 2009; 69 (Suppl.), (2) p371, Jan 15, 2009
137. Erwin J, Griffin C, Staub R, Baggett S, Chow S, Chimmani R, Wong S, Lee M, Thor A, Leitman D, Cohen I. VG101 an Estrogen Receptor β Agonist is an Effective Treatment for Oophorectomized Female Mice Vaginal Atrophy. The Endocrine Society 90th Annual Meeting, Programs and Abstracts, P2- 448, p. 508

138. Berry DA, Thor AD, Jewell SA, Broadwater G, Edgerton S, Hayes D, Hudis CA, Winer E, Nielsen TO, Ellis MJ for the Cancer and Leukemia Group B. Benefits of Adding Paclitaxel to Adjuvant AC Depending on HER2 & ER: TMA and IHC of Tumors in CALGB 9344 (Intergroup 0148), SABCS 2009 (submitted)
139: Nielsen TO, Jewell S, Thor AD, Gao D, Perou CM, Broadwater G, Harris L, Hayes DF, Berry DA, Ellis MJ. Instrinsic subtype and response to paclitaxel in CALGB 9344 microarrays ASCO Breast Cancer Meeting, 2009 (submitted)

140. Nielsen TO, Jewell SD, Thor AD et al. Intrinsic subtype and response to paclitaxel in CALGB 9344 tissue microarrays. ASCO, 2009 (need citation).

141. Deng X-S, Liu B, Fan Z, Edgerton SM, Lind SE, Thor AD. Selective effects of glucose, insulin and leptin by molecular breast cancer subtype. Cancer Res 69:816-7S, 2009.
142. Thor AD, Fan Z, Yang X Esteva FJ, Jones FJ, Edgerton SM, Lind SE, Liu B. Metformin improves trastuzumab efficacy and overcomes resistance in HER2 type breast cancer cells. Cancer Res 69: 581S, 2009.
143. Berry DA, Thor AD, Jewell SD, Broadwater G, Edgerton SM, Hayes DF, Hudis CA, Winer EP, Nielsen TO, Ellis MJ. Benefits of adding paclitaxel to adjuvant doxorubicin/cyclophosphamide depending on the HER2 & ER status: Analysis of tumor tissue microarrays and immunohistochemistry in CALGB9344 (Intergroup 0148). Cancer Res: 69 523S, 2009
144. Thor AD, Deng X-S. Obesity, insulin resistance, hyperglycemia and cancer: A novel role for metformin as an anticancer drug. Proceedings Frontiers in Cancer Prevention Research, 169, 2009
145. Audet R, Shen C, Edgerton S, Lay L, Nielsen KV, Thor AD, Chang JC, Miller KD, Sledge GW, Leyland-Jones, B. Thymidilate synthase (TS), thymidine phosphorylase (TP), dihydropyrimidine dehydrogenase (DPD) and dihydrofolate reductase (DHFR) as predictive markers of capecitabine efficacy in breast cancer patients. J Clin Oncol 27:15s (suppl; abstr 11033).
146. Giles E, Anderson S, Schedin P, Thor A, Johnson G, Hedman K, Mahan M, Houser J, MacLean P. Metformin enhances tumor regression and reduces tumor burden in a preclinical paradigm modeling obesity’s impact on postmenopausal breast cancer. [abstract]. In: Proceedings of the 101st Annual Meeting of the American Association for Cancer Research; 2010 Apr 17-21; Washington, DC. Philadelphia (PA): AACR; 2010. Abstract # 72.
147. Deng XS, Wang S, Deng A, Liu B, Edgerton SM, Thor AD. Metformin induces apoptosis in triple negative breast cancer cells via inhibition of Stat3 Activity. Cancer Res 70;105s, 2010
148. Audet RM, Changyu S, Duchnowska R, Adamowicz K, Zok J, Rogowski W, Litwiniuk M, Debska S Jaworska M, Foszczynska-Kloda M, Kulma-Kreft M, Zabkowask K, Jassem J, Edgerton S, Vang Nielsen K, Thor A, Chang J, Miller K, Sledge GW, Leyland-Jones B. Gene copy number and expression of TYMP and TYMS are predictive of outcome in breast cancer patients treated with capecitabine. Cancer Res 71 (24 Suppl). 514s, 2011

149. Audet RM, Chen C, Willis S, Duchonowska R, Adamowicz, Zok J Rogowski W, Litwiniuk MM, Debska S, Jaworska M, Foszczynska-Kloda M, Kluma-Kreft M, Zabkowska K, Jassem J, Edgerton S, Thor AD, Miller K, Sledge GW, Leyland-Jones B. Gene expression combined with gene set enrichment analysis to identify markers of vinorelbine efficacy in breast cancer patients. Submitted, ASCO 2012
150. Cochrane DR, Wahdan-Alaswad R, Edgerton SM, Terrell KL, Spoelstra NS, Thor AD, Anderson SM, Richer JK. Metformin mediates upregulation of microRNA-193 triggers apoptosis by decreasing fatty acid synthase. Cancer Res 72: (Suppl) 445s, 2012

151. Edgerton SM, Richer JK, Fan Z, Spoelstra NS, Wahdan-Alaswad RS, Arnadottir SS, Thor AD. Novel mechanism of metformin action in TN breast cancer: upregulation of miRNA 141 and 192, with decrease in targets GRB2 and MSN involved in signaling and motility respectively. Cancer Res 72: (Suppl) 445s, 2012

152. MacLean PS, Giles ED, Wellberg EA, Astling DA, Anderson SM, Thor AD, Jindal S, Tan A-C, Schedin PJ. Obesity and overfeeding converge to promote mammary tumor survival and growth after the loss of ovarian function. 12th Annual Benjamin Franklyn/Lafayette Seminar, Frejus, France, 2013.
153: Wahdan-Alaswad R, Fan Z, Arnadottir S, Edgerton S, Liu B, Thor A. Deleterious cross talk between estrogen and thyroid signaling enhances stem cell population in luminal breast cancers. University of Colorado School of medicine Women in Health Research Conference, Oct. 17, 2013

(Awarded 1st place in Scientific Advances category).
Scholarly Productivity

Invited Lectures, Symposia, Visiting professorships:

The United States-Japan Cooperative Cancer Research Series, Washington, D.C., 1984. Panelist

International Workshop On Monoclonal Antibodies and Breast Cancer, San Francisco, California, 1984. Presenter.

“Applications in Diagnostic Cytology.” International Academy of Cytology, Immunopathology and Immunology, Brussels, Belgium, 1984. Presenter

“Oncogenes in Tumor Biology.” U. S. and Canadian Academy of Pathology, Special Course, Washington, D.C., 1988. Invited Lecturer

International Congress of the International Academy of Pathology, Dublin, Ireland, 1988. Presenter

“Monoclonal Antibody TA1 (ANTI-neu) Reactivity with Archival Breast Carcinomas: Correlation with Clinicohistologic Features and Survival.” 11th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, November 1988. Presenter.

“New Frontiers in Mammary Pathology.” International Society Against Breast Cancer, Contra Cancrum Mammarium, Paris, France, 1988. Moderator and Presenter

“Prognostic and Therapeutic Value of EGF Receptor and Her-2/neu Genes and Gene Products in Breast Cancer.” National Cancer Institute, National Institutes of Health, Bethesda, Maryland, 1989. Presenter

“Accumulation of Tumor Suppressor Gene p53 Product is an Independent Prognostic Marker in Breast Cancer.” 14th Annual San Antonio Breast Cancer Symposium, San Antonio, Texas, December 1991. Presenter

“Prognostic Factors in Breast Cancer.” State-of-the-Art Symposium, American Society of Cytology, Los Angeles, California, 1991. Panelist

“Oncogenes in Tumors of the Female Genital Tract.” 81st Annual Meeting of the U. S. and Canadian Academy of Pathology, Companion Meeting of the International Society of Gynecological Pathologists, Atlanta, Georgia, 1992. Presenter

“Prognostic Factor Analysis.” National Institutes of Health Symposium, Bethesda, Maryland, 1992. Presenter

Cancer and Leukemia Group B Plenary Sessions, St. Louis, Missouri, and Baltimore, Maryland, 1992. Invited Lecturer

“ErbB-2 (c-erbB-2; Her-2/neu) and S-phase Fraction (SPF) Predict Response to Adjuvant Chemotherapy in Patients with Node Positive (N+) Breast Cancer (BC): Cancer and Leukemia Group B (CALGB) Trial 8869.” 29th Annual Meeting, American Society for Clinical Oncology, Orlando, Florida, 1993. Presenter

“Prognostic Marker Studies of Breast Cancer: Past, Present, and Future.” American Association of Immunologists, Committee on the Status of Women, 2nd Annual Special Symposium, Modern Women, Modern Plagues, Looking Towards the 21st Century, Denver, Colorado, 1993. Panelist

“The Use of Molecular Markers in Prognosis and Treatment Selection in Early Breast Cancers.” 14th Annual Symposium, Piedmont Oncology Association, North Myrtle Beach, South Carolina, 1993. Invited Lecturer

Cancer and Leukemia Group B Plenary Session, St. Louis, Missouri, and Baltimore, Maryland, 1993. Invited Lecturer

“FNA Biopsy of the Salivary Gland.” Clinical Laboratory Science Society of New England, Marlborough, Massachusetts, 1994. Course Director and Invited Lecturer

“Prognostic Factors in Breast Cancer.” Symposium on Breast Cancer, Vermont Society for Medical Technology, Burlington, Vermont, 1994. Invited Lecturer

“Prognostic Studies in Breast Cancer.” Massachusetts Education Series in Breast Cancer, Dana Farber Cancer Institute, Boston, Massachusetts, 1994. Invited Lecturer

“Application of New Methodologies to Carcinomas: Diagnostic and Biologic Utility.” 42nd Annual Scientific Meeting, American Society of Cytology, Chicago, Illinois, 1994. Panelist

“Oncogenes in Gynecologic Cancer.” Harvard Medical School Department of Continuing Education, Boston, Massachusetts, 1994. Invited Lecturer

“New Techniques.” U. S. and Canadian Academy of Pathology, Toronto, Ontario, Canada, March 1995. Moderator and Invited Lecturer

“Histopathobiology of Neoplasia.” Molecular Biology and Pathology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 1995. Faculty

“Breast Cancer: An Overview of Prognostic Markers.” The Application of Prognostic Markers to Breast and Urologic Oncology Seminar, Society for Applied Immunohistochemistry, Memorial Sloan-Kettering Cancer Center, New York, New York, 1995. Invited Lecturer

“Salivary Gland Cytopathology.” Annual Meeting, American Society of Clinical Pathology, New Orleans, Louisiana, 1995. Workshop Director and Invited Lecturer

“Introduction to Special Diagnostic Procedures: Techniques, Terminology and Applicability.” 43rd Annual Meeting, American Society of Cytopathology, New York, New York, November 1995. Course Director and Panelist

“Oncogenes in Gynecologic Cancer.” Harvard Medical School Department of Continuing Education, Boston, Massachusetts, 1995. Invited Lecturer

“Strategies for the Identification of Breast Cancer Markers.” Translational Science Retreat, Lurie Cancer Center, Northwestern University, Chicago, Illinois, 1996. Invited Lecturer

“Immunohistochemical Analysis of Bax and bcl-2 in p53 Immunopositive Breast Cancers.” Proffered Papers, U.S. and Canadian Academy of Pathology, Washington, D.C., 1996. Presenter

38th Science Writers Seminar, American Cancer Society, San Francisco, California, March 1996. Scientific Moderator, Breast Biology

“The CALGB Model of Translational Science.” Eastern Cooperative Oncology Group, Baltimore, Maryland, 1996. Invited Lecturer

“Cellular Markers of Proliferation and Programmed Cell Death.” New Technologies and Advances Which Can Be Applied To Cytopathology Seminar, American Society of Clinical Pathology, New York, New York, May 1996. Moderator and Invited Lecturer

“Introduction: Application of Molecular Diagnostics to Cytologic Material.” Non-Gynecologic Cytopathology, American Society of Clinical Pathologists, Chicago, Illinois, May 1996. Invited Lecturer

“New Applications for Tumor Markers: Identification of Targets and Prediction of Responsiveness.” Cancer: Diagnostics and Therapeutics, Northwestern University, Center for Biotechnology, Evanston, Illinois, July 1996. Presenter

“Histopathobiology of Neoplasia.” Molecular Biology and Pathology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 1996. Faculty

“Pathology and Genetic Testing.” Workshop on Heritable Cancers Syndrome and Genetic Testing Workshop, American Cancer Society, Chicago, Illinois, October 8, 1996. Workshop Participant

“Prognostic Factors in Breast Cancer.” Scientific Seminar, VYSIS, Downers Grove, Illinois, 1996. Invited Lecturer

“Interactions of erbB-2 and Treatment of Breast Cancer.” Massachusetts Breast Program Lecture Series, Boston, Massachusetts, 1996. Invited Lecturer

“Perks and Pitfalls of Slide Based Assays.” Tumor Biology Program, Mayo Clinic, Rochester, Minnesota, 1996. Invited Lecturer

“Oncogenes in Gynecologic Cancer.” Harvard Medical School Department of Continuing Education, Boston, Massachusetts, 1996. Invited Lecturer

“Review of Studies and Results of p53 as a Predictor of Chemotherapy Response.” SPORE Breast Cancer Retreat, Ben Lomond, California, February 27, 1997. Invited Lecturer

“Prognostic and Predictive Factors in Breast Cancer: Development Through Implementation.” The Most Recent Advances in Breast Cancer Research: From Genes to Management, Pathology B Study Section Workshop, Keystone, Colorado, March 6, 1997. Invited Lecturer

“New Methodologies for Cytology: Molecular and Cytogenic.” Cytoteleconference Series, March 25, 1997. Invited Lecturer

“Adjuvant Therapy and Oncogene Interactions in Early Stage Breast Cancer: A CALGB Verification Trial.” 39th Science Writers Seminar, American Cancer Society, Reston, Virginia, March 26, 1997. Invited Lecturer

“Prognostic and Predictive Factors in Early Breast Cancer.” Annual Meeting, American Society of Clinical Pathology, Chicago, Illinois, April 9, 1997. Invited Lecturer

“Histopathobiology of Neoplasia.” Molecular Biology and Pathology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 7-11, 1997. Faculty

“Future of Genetic Biomarkers.” Era of Hope, The Department of Defense Breast Cancer Research Program Meeting, Washington, D.C., November 3, 1997. Invited Lecturer

“Current Issues in Immunohistochemistry.” State-of-the-Art Symposium, 45th Annual Meeting of the American Society of Cytopathology, Boston, Massachusetts, November 4, 1997. Panelist and Invited Lecturer

“erbB-2 and p53 Modulate the Efficacy of Adjuvant Therapy in Node Positive Breast Cancer.” Second Annual Gene Mutational Analysis: Advances in Detection, Diagnostics, Databases, and Clinical Applications, Cambridge Healthtech Institute, Hamilton, Bermuda, November 16, 1997. Invited Lecturer

“Prognostic and Predictive Factors: Molecular Determinants of Breast Cancer Outcome.” Third Annual Multidisciplinary Symposium on Breast Disease, University of Florida Health Science Center, Amelia Island, Florida, February 14, 1998. Invited Lecturer

“Breast Cancer.” Better Lives and Better Health for Women Forum, Healthcare Leadership Council, St Charles, Illinois, April 27, 1998. Invited Lecturer and Panelist

“Adjuvant Therapy and Oncogene Interactions in Early Stage Breast Cancer: A CALGB Verification Trial."” DNA/RNA Diagnostics, Cambridge Healthtech Institute, Washington, D.C., May 21, 1998. Invited Lecturer

“Molecular Biology and Pathology of Neoplasia.” Molecular Biology and Pathology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 12-17, 1998. Faculty

“p53 as a Predictive Factor in Breast Cancer: Possible Interaction with erbB-2.” New Cancer Strategies: p53, Cambridge Healthtech Institute, Washington, D.C., September 16, 1998. Invited Panel Moderator and Lecturer

“erbB-2 and Breast Cancer: Predictive and Molecular Epidemiologic Relevance.” University of Kansas, Kansas City, Kansas, November 5, 1998. Invited Lecturer

“erbB-2 and Breast Cancer: Predictive and Molecular Epidemiologic Relevance.” The Women’s Cancer Research Group, MD Anderson Cancer Center, Houston, Texas, January 6, 1999. Visiting Professorship

“Estrogenic Acceleration of Breast Carcinoma in erbB-2 Transgenic Mice and Human Correlates.” The Women’s Cancer Research Group, MD Anderson Cancer Center, Houston, Texas, January 6, 1999. Visiting Professorship

“Prognostic and Predictive Factors Including Her-2/Neu.” Second Annual Breast Cancer Symposium, Mercy Cancer Care, Novi, Michigan, April 30, 1999. Invited Lecturer

CAP Conference XXXV, Solid Tumor Prognostic Factors: Which, How, and So What? Chicago, Illinois, June 10-13, 1999. Expert Resource and Faculty

“Histopathobiology of Neoplasia.” Molecular Biology and Pathology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 18-25, 1999. Faculty

“Role of Predictive Factors in the Selection of Breast Cancer Therapy.” The First Annual Lynn Sage Breast Cancer Symposium, Chicago, Illinois, October 1-2, 1999. Invited Lecturer

Detection of HER2/neu (erbB2) Antigen Overexpression, Methods of Detection. NCI Symposium, Bethesda, Maryland, October 7-8, 1999. Invited Lecturer and Panel Moderator

“HER2/neu (erbB-2).” HER2 State-of-the-Art Conference, Montreux, Switzerland, November 21-23, 1999. Invited Lecturer

“Hormonal and Dietary Modulation of the erbB-2 Transgenic Mouse Model.” Thomas Jefferson University, Philadelphia, Pennsylvania, April 19, 2000. Visiting Professorship

“Evidence Supporting New Molecular Prognostic/Predictive Factors.” 2nd International BCIRG Conference, Breast Cancer: Application of New Evidence to Patient Treatment, Edmonton, Alberta, Canada, June 25-28, 2000. Invited Lecturer and Panel Participant

“Introduction to Neoplasia.” Pathobiology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 16-23, 2000. Course Director and Faculty

“ErbB-2 as a Prognostic and Predictive Factor in Breast Cancer.” Taipei International Breast Symposium, Taipei, Taiwan, October 14-15, 2000. Invited Lecturer

“Core Needle vs. Fine Needle Aspiration Biopsy for Breast Cancer Diagnosis: Advantages and Pitfalls.” Taipei International Breast Symposium, Taipei, Taiwan, October 14-15, 2000. Invited Lecturer

"Prognostic and Predictive Factors in Breast Cancer: Lessons Learned from erbB-2." Pathology Grand Rounds, University of California San Francisco, San Francisco, California, February 6, 2001. Visiting Professorship

“Breast Cancer as a Clinical Disease.” PEO Community Education Presentation, Evanston, Illinois, February 24, 2001. Invited Lecturer

"Prognostic and Predictive Factors in Breast Cancer: Lessons Learned from erbB-2." Pathology Grand Rounds, University of Iowa, Iowa City, Iowa, March 1, 2001. Visiting Professorship

“Introduction to Neoplasia.” Pathobiology of Neoplasia Workshop, American Association for Cancer Research, Keystone, Colorado, July 16-23, 2001. Course Director and Faculty

“Her-2/neu Methodological Issues and Clinical Implications:, Lynn Sage Breast Cancer Symposium, October 19-21, 2001. Chicago, IL. Invited Lecturer

“Atypia and Breast Cancer Risk”, in symposium entitled Utility of Ductal Lavage, October 20, 2001. Chicago, IL. Invited Lecturer

“Update on Her-2/Herceptin Trial Data”, 2002 Eastern Cooperative Group Plenary Session, June 9, 2002, Washington DC.

“OU Pathology: A Century of Service”, Annual Group for Research in Pathology Education Meeting, June 13, 2002, Oklahoma City, OK.

“Clinical Utility of Prognostic/Predictive Factors”, Emerging Trends in Adjuvant Therapy of Breast Cancer 2002, October 25, 2002, New York City, NY. Invited Lecturer

Grand Rounds, “Hormonal and Dietary Modulation of a Transgenic Mouse Model of Mammary Tumorigenesis”, The National Cancer Institute’s Center for Cancer Research, April 15, 2003, Bethesda, MD. Invited Lecturer

Symposium speaker and panelist, “ The new AJCC Staging System for Breast Cancer Staging”, American Society of Breast Diseases, Dallas, TX, April 2003.

Speaker and Panelist, OUHSC GCRC Seminars, How to get a NCI Grant, 2003

Laboratory Faculty (Skin and Lung Pathology) and Guest Lecturer (Hormonal and Dietary Modulation of a Transgenic Model of Mammary Tumorigenesis), Executive Faculty Committee and Co-PI of Grant application, Pathobiology of Neoplasia Course, Jointly Sponsored by the AACR and NCI, Keystone, Colorado. July 2003.

OUHSC Continuing Education. ‘Essential Elements in NCI Reviews’, Lecturer and panelist, Sept ember 5, 2003.

Guest Lecturer, Mammary Biology and Tumorigenesis Laboratory Retreat, NCI, Gaithersberg, MD, September 9, 2003.

20th Annual Denali Oncology Group Conference, Breast Cancer: Current Concepts and Controversies. Lecturer, “Clinical Utility of Prognostic Markers and an Update on AJCC Revised Cancer Staging System in Breast Cancer” and “Clinical Utility of Predictive Markers and an Update on Her-2 Testing”, Ketchikan, Alaska, September 2003.

OUHSC Pathology Grand Rounds, October 6, 2003, “Hormonal and Oncogenic Factors Associated with Mammary Carcinogenesis.”

OUHSC Medicine Grand Rounds, October 29, 2003, “Fine Needle Aspiration Biopsy.”

OUHSC Breast Interdisciplinary Conference, Jan. 24, 2005. “Controversies in HER2 Testing”

Visiting Professor, University of Florida Moffit Cancer Center, Drug Development and Clinical Oncology Programs. Hormonal Modulation of erbB-2 Associated Mammary Carcinogenesis. April 1, 2005 (Tampa, Florida)

Molecular and Cellular Basis of Disease: Pathology of Neoplasia. Gateway to Improved Prognosis.Course of the American Society of Investigative Pathology, FASEB 2005. Lecture “Hormonal and dietary influences on erbB-2 Transgenic mouse model of mammary tumorigenesis”. April 5, 2005, San Diego, CA.

Moderator: Breast Pathology in Clinical Practice. American Society of Breast Disease. April 15, 2005, Las Vegas Nevada.

Platform Presentation. Update on AJCC Classification and Issues related to In situ Disease. American Society of Breast Disease. April 15, 2005, Las Vegas Nevada.

OUHSC Breast Interdisciplinary Conference, Sept 14, 2005. “Lobular Neoplasia of the Breast: A Shifting Paradigm”, OUHSC, Oklahoma City, OK
Web Based Teleconference: Research Advocacy Network/Advocate Institute Miniseries 2006,

DOD Center of Excellence Teleconference: Understanding Operational Issues Involved in Doing Tissue/Sample Based Research, March 30, 2006

Expert Panel, National Cancer Institute/4th International Meeting on Cancer Molecular Markers, Stone Mountain Georgia, Sept. 10th, 2006
Symposium speaker/Faculty, “Issues Related to HER2”, Lynn Sage Breast Cancer Symposium, Chicago, IL, Sept 15, 2006

Symposium speaker, "Clinical Overview" Breast Cancer Session, High Technology Approaches to Gender Specific Disease. Aurora, CO., Oct. 6, 2006

Pathology Grand Rounds, "HER2 (RTK) Signaling and Breast Cancer: An Evolving Paradigm", Aurora, CO., Oct 6, 2006.

UCDHSC Pharmacology Retreat. "Hormonal Modulation of Mammary Development and erbB-2 Associated Carcinogenesis". Copper Mountain, CO. Nov 10th, 2006.

"Ensuring Optimal Interdisciplinary Breast Care in the US", American Society of Breast Disease Colloquium, Early Detection and Diagnosis Panel, November 3-5, 2006, Dallas TX.

M3 (Mentor, Mentee, Matching) Retreat, UCDHSC Clinical Science Program, "Gender-based Issues in Mentorship", Denver, CO., Dec. 2, 2006

AAMC Mid-Career Women Faculty Professional Development Seminar, Scottsdale, AZ., Dec 17-20, 2006 "Financing the Missions of Academic Medicine", "Working with your Chair", Small Group Faculty Coordinator.
Reeves Breast Cancer Symposium, Dallas, TX, "Insights into Breast Cancer Function by Pathology Analysis", Feb. 10, 2007

1st International Betty Ford Breast Cancer Treatment and Survivorship Symposium. "Animal Models to Guide Clinical Development", April 5-7, 2007 Vail, Colorado.

Course Director and lecturer, American Association for Cancer Research Grant Writing Workshop for Clinicians, “Expanding Your Horizons through Career Development and Research”, at AACR Annual Meeting, Washington DC, April 1, 2007
Symposium Faculty, Interdisciplinary Tumor Board. American Society of Breast Disease Annual Meeting, April 13, 2007. San Francisco, CA

Key Note Speaker, "HER-2 and Breast Cancer: Not a simple story" International Academy of Pathology, Korean Division and Korean Pathology Society, Oct. 18th, 2007, Seoul, Korea

Key Note Speaker, "Pathologists and Biorepositories: Their critical role in personalized medicine and translational cancer research", The Korea Human Biobanks academic Symposium, Oct. 17th, 2007, Seoul, Korea
Key Note Speaker, "Pathologists and Predictive Factors: Their role in chemo-endocrine and target specific therapeutic strategies in breast cancer", 5th Frontiers in Breast Cancer Symposium, Tokyo, Japan

Optimizing Tissue Handling and interpretation of Protein- and Gene Based Assays; Symposium on The Evolving Paradigm of Molecular-based Diagnoses and Targeted Therapies in Breast Cancer held in conjunction with the 9th Annual Meeting of the American Society of Breast Surgeons, May 2, 2008, New York, NY.
Beyond Genomics: Host metabolism and breast cancer metabolomics, AACR Pathobiology of Cancer Course, Snowmass, CO July 6-13, 2008

Career Survival Forum: “Negotiating a job offer or promotion”. Sponsored by the San Antonio Breast Cancer Symposium. San Antonio, TX. Dec 11, 2008
Pathology of Screen Detected vs. Symptomatic Breast Lesions. Asian Breast Diseases Association 7th Teaching Course, Kuantan, Malaysia, Nov 1, 2009

Molecular Drivers of Breast Carcinogenesis. Asian Breast Diseases Association 7th Teaching Course, Kuantan, Malaysia, Nov 1, 2009

AAMC Mid-Career Women Faculty Professional Development Seminar, Scottsdale, AZ., Dec 5-8, 2009, "Working with your Chair" Workshop, “Mapping your Career” Small Group Faculty Leader and “Pearls of Success” Introductory Panel Speaker.

Obesity, Insulin Resistance, Hyperglycemia and Cancer: A novel role for metformin as an anticancer drug for the Functional Development of the Mammary Gland Program Project Retreat, Jan 22, 2010, Denver, CO 2010

Obtaining and Selecting a Post Doctoral Position in Cancer Research. AACR 102th Annual Meeting, Development Conference Mentor for Women in Cancer Research, April 4, 2011. Orlando, Florida.

How to Advance from Poster to Paper-Challenges of Publishing in Peer Reviewed Journals. AACR 102th Annual Meeting, Development Conference Mentor for Minorities in Cancer Research, April 4, 2011. Orlando, Florida.

Breast Cancer Biomarkers: What the Surgeons Needs to Know American Society of Breast Surgeons (ASBS) 2011 Annual Meeting, Special Symposium Co Hosted by the International Society of Breast Pathology and the ASBS. April 25th, 2011. Washington D.C.

Preclinical Studies of Metformin Against Cancer, Keynote Educational Session entitled Diabetes and Anti-Diabetic Drugs: Association with Cancer Risk and Potential for Primary and Secondary Prevention. American Society of Clinical Oncology Annual Meeting 2011, June 5, 2011, Chicago, IL.
Focus Group , Current Trends in Research in the US and their Impact on Faculty Careers, sponsored by NIH, Nashville, TN Dec. 8, 2011

Institutional Project Evaluator, ELAM meeting, October 7-9, 2011, Nashville, TN

Host Factors in Breast Cancer: Diabetes, Obesity and Thyroid Disease. Keynote Address of the European Congress of Pathology, Prague, Czechoslovakia. Sept 12, 2012.
Visiting Professor, East Carolina University. Metabolic Dysregulation and Breast Cancer
Scientific Seminar Series, April 1, 2014
Visiting Professor, Northwestern University. Host Metabolic Factors and Breast Cancer
May 12, 2014. Chicago, IL
Teaching Experience:

1983
Lecturer, Graduate Course on Pathology, Vanderbilt University School of Medicine

1984-1986
Graduate Student and Post-Doctoral Supervisor of Three Fogarty Fellows and Howard Hughes Fellow, NCI/NIH

1986
Lecturer, “Application of Monoclonal Antibodies in Cancer Diagnosis,” Boorhave Committee on Post Graduate Education in Medicine, The Netherlands

1986-1987
Lecturer, Pathology Course, School of Podiatry, UCSF

1986-1987
Lecturer and Course Coordinator, Resident Education Seminars, Department of Pathology, UCSF

1987-1993
Lecturer, Resident Education Seminars, Department of Pathology, Massachusetts General Hospital

1988
Lecturer, “Oncogenes in Surgical Pathology: Diagnostic and prognostic Applications,” Postgraduate Course: Current Concepts in Surgical Pathology, Harvard Medical School

1988-1991
Lecturer, “Oncogenes and Fine Needle Biopsy,” Postgraduate Course: Advances in Cancer Management for the Surgeon, Harvard Medical School

1988-1991
Lecturer, “Pathology of the Fallopian Tube and Broad Ligament,” Postgraduate Course: Harvard Medical School

1988-1993
Coordinator/Lecturer, Fellow and Staff Workshops on Fine Needle Aspiration Biopsy Techniques, Harvard Medical School

1988-1996
Lecturer, “Pathology of the Fallopian Tube and Oncogenes in Gynecologic Neoplasia,” Postgraduate Course: Gynecologic and Obstetric Pathology with Clinical Correlation, Harvard Medical School

1989-1993
Tutorial Faculty, HMS II Pathology Course (five weeks) Harvard Medical School

1990
Lecturer, “Genetic Alterations in Breast Carcinomas: 1990 Update,” Postgraduate Course: Advances in Cancer Management for the Surgeon, Harvard Medical School

1991
Lecturer, “Slim Needle Biopsy – Technique, Value, Limitations,” Postgraduate Course: Update and Advances in Head and Neck Cancer, Harvard Medical School

1992-1994
Lecturer, “Oncogenes in Surgical Pathology: Diagnostic and Prognostic Applications,” Postgraduate Course: Current Concepts in Surgical Pathology, Harvard Medical School

1993
Lecturer, “Reproduction, Neoplasia, and HIV: Cellular Oncogenes in Breast Cancer and their Significance,” Postgraduate Course: The Molecular Biology of Women’s Health, Harvard Medical School

1993
Lecturer, “Prognostic Marker Studies and Therapeutic Implications in Patients with Breast Cancer,” Hematology/Oncology Grand Rounds, Massachusetts General Hospital

1993
Lecturer, “Prognostic Factors in Breast Carcinoma,” Surgery Grand Rounds, Cambridge Hospital

1993, 1994
Lecturer, “Advances in Salivary Gland Cytopathology,” Postgraduate Course: Advances in Cytology, Harvard Medical School

1994
Lecturer, “Prognostic Factors in Breast Cancer and Relationships with Chemotherapy,” Oncology Grand Rounds, University of Vermont

1994, 1995
Lecturer and Section Coordinator, Graduate Course: Pathology 302 – Gynecologic Pathology Section, University of Vermont

1995
Lecturer, Graduate Course: Laboratory Medicine, Cytology Section, University of Vermont

1995
Lecturer, “Fine Needle Aspiration Biopsy,” Medical Grand Rounds, Gifford Memorial Hospital

1995
Lecturer, Head, Neck and Gynecologic Cytopathology, School of Cytotechnology, Fletcher Allen Health Care

1995
Lecturer, “Oncogenes in Gynecologic Neoplasia,” Cancer Center Grand Rounds, University of Vermont

1995
Lecturer, “Genetic Alterations in Breast Cancers,” Medicine Grand Rounds, Rutland Memorial Hospital

1995
Lecturer, “Prognostic Factors in Breast Cancers,” Medicine Grand Rounds, California Pacific Medical Center

1995
Lecturer, “Cytopathology of the Breast,” Combined Medicine/Surgery Grand Rounds, Medical Center Hospital of Vermont

1995
Lecturer, “ErbB-2 as a Marker of Prognosis and Therapeutic Responsiveness in Breast Cancer,” Pathology Grand Rounds, University of Chicago

1996
Lecturer, “Prognostic Markers in Breast Cancer,” Surgery Grand Rounds, Northwestern University, Chicago, IL

1996
Lecturer, “Prognostic Markers in Breast Cancer,” Research Retreat, Robert H. Lurie Comprehensive Cancer Center of Northwestern University/Evanston Northwestern Healthcare

1996
Lecturer, “Interaction of erbB-2 and Treatment of Breast Cancer,” 1996 Massachusetts Breast Cancer Research Program Lecture Series, Brigham and Women’s Hospitals

1996
Lecturer, “Interactions Between Oncogenes and Treatment Response,” Mini Symposium on Hormone Action Signal Transduction, Lurie Cancer Center, Northwestern University

1997
Lecturer, “Fine Needle Aspiration Biopsy – Guidelines for Breast Biopsies,” Medical Grand Rounds, Evanston Northwestern Healthcare, Evanston Hospital

1997
Lecturer, “Genetics and Cancer,” Cancer Symposium, Evanston Northwestern Healthcare, Evanston Hospital

1998
Weekly Resident Cytology Conference, Evanston Northwestern Healthcare, Evanston Hospital

1998
Preceptor, Center for Biotechnology, Northwestern University (three students)

1998
Lecturer, “Prognostic Factors for Breast Cancer,” Surgical Grand Rounds, Evanston Northwestern Healthcare, Evanston Hospital

1999
Twice Weekly Resident Cytology Conference, Evanston Northwestern Healthcare, Evanston Hospital

1999
Preceptor, Interdepartmental Biological Sciences Graduate Program, Northwestern University (one student)

1999
Lecturer, “Estrogenic Influence on Breast Carcinogenesis in an erbB-2 Transgenic Model,” 1999 Spring Retreat, Robert H. Lurie Comprehensive Cancer Center of Northwestern University/Evanstn Northwestern Healthcare

1999
Preceptor, Center for Biotechnology, Northwestern University (two students)

1999
Lecturer, “E2 Modulation of Tumorigenesis in erbB-2 Transgenic Mice,” Robert H. Lurie Comprehensive Cancer Center Breast Cancer Research Program, Northwestern University

1999

Moderator, Oncology Research Reception, Evanston Northwestern Healthcare Research Institute and the Research and Education Committee of the ENH Faculty Practice Associates

2000-2001
Weekly Resident Cytology Conference, Evanston Northwestern Healthcare, Evanston Hospital

2000
Preceptor, Interdepartmental Biological Sciences Graduate Program, Northwestern University (one student)

2000
Lecturer, “Prognostic and Predictive Markers in Breast Cancer.” Pathology Grand Rounds, Northwestern University

2000
Lecturer, “Genes and Cancer.” Department of Neurosurgery Academic Day, Evanston Northwestern Healthcare, Evanston Hospital

2001
Lecturer, “Breast Cancer and Research at OU.” Breast Advisory Board, OU Health Sciences Center

2001
Lecturer, “Molecular Markers of Clinical Relevance in Breast Cancer,” G. Rainey Williams Surgical Symposium, OU Health Sciences Center

2001
Lecturer, “Her-2/neu-Methodological Issues and Clinical Implications,” 3rd Annual Lynn Sage Breast Cancer Symposium, Chicago, IL

2001
Moderator, Micro-Metastases, 3rd Annual Lynn Sage Breast Cancer Symposium, Chicago, IL

2001
Panelist, “Controversies in Breast Cancer Management,” 3rd Annual Lynn Sage Breast Cancer Symposium, Chicago, IL

2002 Lecturer, “Ductal Lavage: Physician Experience and Application in Clinical Practice,” sponsored by Pro(Duct Health, 3rd Annual Lynn Sage Breast Cancer Symposium, Chicago, IL (Physician Continuing Education)

2002
Lecture faculty, Epigenetic factors and transgenic mouse models of breast carcinogenesis, Pathobiology of Cancer, Keystone, CO, July 2002 (Graduate Students)

2002 Roundtable leader, Women in Science, Pathobiology of Cancer, Keystone, CO , July 2002

2002
Lecturer, “Hormonal and Dietary Modulation of Mammary Tumorigenesis in
a Transgenic Model”, Seminars in Breast Cancer Research and Medical
Imaging Technology, Oklahoma University-Norman Campus, Norman, OK,

October 2002. (Graduate Students and Faculty, 1 Hour Lecture, 2 Hours
Preparation)

2002
Lecturer, “Celebrating 100 Years of Pathology in Oklahoma”, Oklahoma
State Association of Pathologists Annual Scientific Meeting, Oklahoma City,
OK, November 2002.

2002
Panelist, “Crisis in the Laboratory: Critical Personnel Shortages/Current
Initiatives to Re-institute the Schools of Cytotechnology and Medical
Technology”, Oklahoma State Association of Pathologists Annual Scientific
Meeting, Oklahoma City, OK, November 2002.

2002
Lecturer, “Clinical and Treatment Implications of the Molecular Pathology of
Breast Cancer”, Oklahoma State Association of Pathologists Annual Scientific
Meeting, Oklahoma City, OK, November 2002.

2003 Panelist, Women in Medicine, “Balancing Career and Family”, OU Health Sciences Center, February 2003. (Medical Students, 1 Hour)

2003
Lecturer, “The Likes and Dislikes of Study Sections: Lessons for Writing R01
Proposals”, General Clinical Research Center Seminar Series, OU Health
Sciences Center, February 2003. (For Faculty and Graduate Students, 1 Hour
Presentation, 3 Hours Preparation)

2003
Lecturer, “Cancer Pathobiology, Etiology, and Diagnosis”, Spring 2003
Semester Curriculum, Graduate Program in Biomedical Sciences, University
of Oklahoma College of Medicine. (3 Hours of Lecture, 7 Hours Preparation
for Lecture, Exam, etc.)

2003
Lecturer and Panelist, “New AJCC Guidelines for Breast Cancer” at the

 American Society of Breast Disease Meeting, Dallas, TX

2003
Lecturer, Oncology Grand Rounds, National Cancer Institute “Hormonal and Dietary Modulation of Mammary Tumorigenesis”, April 2003

2003
Laboratory, Roundatable and Lecture Faculty, Executive Committee and Co-PI of NCI grant application supporting NCI/AACR supported course, Pathobiology of Neoplasia Course for Graduate Students, Keystone, Co.

2003
Hematology Oncology Grand Rounds, Hormonal and Dietary Modulation of Mammary Tumorigenesis, Oklahoma City VA Hospital, August 1, 2003.

2003
Medicine Grand Rounds, “Fine Needle Aspiration Biopsy,” OUHSC, Oklahoma City, OK, October 29, 2003.

2004
Lecturer, Cancer Pathobiology, Graduate Program in Biomedical Sciences, OUHSC

2004
Visiting Professor and Lecturer, ‘Dietary and Hormonal Modulation of Mammary Tumorigenesis’, Yale University, New Haven, CT April 8, 2004

2004
Visiting Professor and Lecturer, ‘Dietary and Hormonal Modulation of Mammary Tumorigenesis’, University of Pennsylvania College of Medicine, Department of Pathology, June 14,15, 2004

2004
Lab Faculty (Breast and GYN Section), Roundtable Faculty (Conflict Management), Special Programs Faculty (Issues related to NIH funding, A reviewers perspective), AACR/NCI sponsored Pathobiology of Cancer Course, Snowmass, Co. July 18-25

2005
OU Graduate College Course BMSC6121, Molecular Mechanisms of Human Carcinogenesis, Feb. 3, 2005

2005
Resident conferences in cytopathology, breast pathology, gynecologic pathology and fine needle aspiration techniques (8 1 hour)

2006
Research Advocacy Network of the Advocate Institute: Web Based Interactive Lecture, Operational Issues Involved in Tissue/Sample Based Translational Research. March 30, 2006

2006
Expert Panel, National Cancer Institute/4th International Meeting on Cancer Molecular Markers, Stone Mountain Georgia, Sept. 10th, 2006

2006
“Issues Related to HER2”, Lynn Sage Breast Cancer Symposium, Chicago, IL, Sept 15, 2006

2006
The Academic Pathology Department: Putting it Together and Managing the Pie Chart. Association of Pathology Chairs Annual Meeting, July 2006 in Colorado Springs, CO

2006
Lab Faculty (Skin and Lung) and Roundtable Faculty (Career Development and Women in Science), AACR/NCI sponsored Pathobiology of Cancer Course, Snowmass, Co. July 2006
2006
Fall Forum: High Technology Approaches to Gender Specific Diseases. 'Breast Cancer, an Overview", Denver, CO Oct. 6, 2006

2006
Pathology Grand Rounds, "HER2 (RTK) Signaling and Breast Cancer: An Evolving Paradigm", Aurora, CO., Oct 6, 2006.
2006
UCDHSC Pharmacology Retreat. Hormonal Modulation of Mammary Development and erbB-2 Associated Carcinogenesis. Copper Mountain, CO. Nov 10th, 2006.
2006
Resident tutorial, Fine Needle Aspiration Biopsy of Breast, SUNY Buffalo and Department of Pathology, Roswell Park Institute

2007
Resident Lectures (5), Cytopathology Curriculum, UCDHSC Department of Pathology

2007
Workshop Co-Director and Speaker, “Expanding Your Horizons through Career Development and Research”, AACR Annual Meeting, Washington DC, April 1, 2007
2007
Pathobiology of Cancer: AACR and NCI funded Workshop in Cancer Research, laboratory faculty, July 15-17, Snowmass, CO

2007
Association of Pathology Chairs (APC) Annual Meeting, Colorado Springs, CO July 18-22 (Moderator and presenter, July 19th).

2007
Laboratory Faculty, AACR Centennial Conference: Technologies to Therapy, Pre-Conference Workshop "Pathobiology of Cancer: Pathology for Early Career Scientists", Nov 2-3, 2007 Singapore

2008
The Evolving Paradigm of Molecular-based Diagnosis and Targeted Therapies in Breast Cancer, focus meeting in conjunction with the Am Soc Breast Surgeons 9th Annual meeting. Speaker, Optimizing tissue handling and interpretation of protein-and gene based assays. May 2, NY, NY
2008
AACR Pathobiology of Cancer Lab Faculty for Pre- and post-doctoral students, Snowmass, CO July 6-13, 2008
2009
Medical Student Didactic Lectures, Life Cycle Block of New Curriculum UCD SOM (4 hours), Histology and Pathology of the Female Reproductive Tract . Jan 21 and 22, 2009

2009
Small Group Facilitator, Male and Female Pathology, University of Colorado School of Medicine, Jan 22, 2009
2009 Surgical Pathology Unknown Conference: Infectious agents in histology and their associated pathobiology. January 26, 2009
2009
“Obesity, Diabetes and Breast Cancer” for Hormones and Related Malignancies/Endocrinology Seminar Series, University of Colorado Denver and School of Medicine, Comprehensive Cancer Center. March 11, 2009, Anschutz Medical Campus, Aurora, Colorado

2009
AACR Pathobiology of Cancer Lab Faculty for pre- and post-doctoral students, Snowmass, CO July 5-12, 2009

2009
Health Issues for Women: Focus on breast cancer. Community service group sponsored lecture (PEO), Sept. 12, 2009, Littleton, Colorado.

2010
Lecturer, 4 course Hours of New Curriculum, Life Cycle Section. Pathology of the Female Genital Tract

2010
Laboratory Faculty, 2 hours, Pathology of the Male and Female Genital Tracts.

2010
In service training for FISH laboratory employees, "Achieving cross methodological concordance in HER2 testing", August 25, 2010, CMOCO laboratory, Denver, CO

2010
Oncology Seminar Series, Associations between breast cancer and metabolic defects. September 17th, 2010, UCD AMC

2011
Pathobiology of Neoplasia, 4 sections: female genital tract, lung, skin and breast to Cancer Biology Graduate Students, Jan 18 and Jan 21, 2011

2011
Cytopathology of the Breast, February 18, 2011 to pathology residents

2011
Introduction to Cytopathology Series for Residents and Fellows, July 21, 2011
2011
Markers and Regulatory Issues in Breast Cancer Diagnosis, American Society of Clinical Pathology Symposium on Breast Cancer (3 hour seminar), supported by the International Society of Breast Pathology. Las Vegas, Nevada, October 19, 2011.
2011
Developing Women in Leadership Roles in Pathology. Western Association of Pathology Chairs, Santa Fe, NM. Nov. 3, 2011
2011
New Recruits: What Does it Take to Attract the Younger Generation? Western Association of Pathology Chairs, Santa Fe, NM. Nov. 5, 2011

2011
"Obesity, Diabetes and Breast Cancer", Endocrine Research Grand Rounds, November 30, 2011, Aurora, CO

2012
Pathobiology of gynecological pathology, 3 hours of small group teaching, Cancer Biology Ph.D. Program Mini-course, Jan 20, Aurora, CO.

2012
Cancer Biology Retreat, Invited Lecturer. Metabolic Factors that Promote Breast Carcinogenesis. Jan 24, Aurora, CO.
2012
Pathology Resident Didactic Series, Cytopathology of Urine and CSF, Feb 2, Aurora, CO
2012
"Working Effectively with your Chair", Robert Wood Johnson Foundation Fellows Online Seminar Series, February 15, 2012

2012
"Obesity, Diabetes and Breast Cancer: Insights towards Prevention"

Pathology Grand Rounds, February 17, 2012

2012
Resident Didactic Cytology Series, Salivary Gland and ENT FNA, March 18
 2012

 FNA of the Breast, Resident Didactic Cytology Series, May 24
 2013
Pathobiology of Cancer Mini Course, Cancer Biology PhD Program, 3 hour lecture and laboratory on breast carcinogenesis, January 11, Denver

 2013
“Career Development: where best intentions and unconscious gender bias collide”, South Eastern Pathology Chairs Annual Meeting, Long Boat Keys, FL. Feb 1, 2013

2013
College of American Pathologists 2013 Policy Meeting, ‘Pathology and the Evolving Healthcare System, Leadership Perspectives’, Washington DC, May 6

2013
Resident Didactic Cytology Series, FNA of the Breast, May 13

2013
Chair and Moderator, Annual Meeting of the Association of Pathology Chairs (APC), July 8-11, 2013, South Boston, MA

2013
“Gender Issues at AMC and in Departments of Pathology”, Annual Meeting of the Association of Pathology Chairs (APC), July 8-11, 2013, South Boston, MA

2013
Co-Chair, Moderator and Speaker "The Changing Landscape of the Academic Physician Workforce", Association of Pathology Chairs (APC) of the West, Midwest and Canada Regional Meeting, Nov. 6-9, 2013.

2014
Cancer Biology Graduate Mini-Course Lecture and Lab, 3 hour class, Gynecologic Pathology and Cancer
2014
Dean's Invited Seminar Speaker, "The Future of Pathology", University of Michigan Department of Pathology, February 10, 2014 Ann Arbor Michigan
2014
Division of Endocrinology, Department of Medicine Grand Rounds, "Gender Issues in Career Development", University of Colorado March 5, 2014, Denver, Colorado
 2014

 Pathology Grand Rounds, "Effective Interactions with Leadership: How to

 improve your game", October 10, Aurora, CO

-3-

