CURRICULUM VITAE

Peter A. Gottlieb, MD

1. Personal History

Position:
Professor of Pediatrics and Medicine

Business:
Barbara Davis Center for Childhood Diabetes

University of Colorado Health Science Center

1775 Aurora Court; Mail Stop A140

PO Box 6511

Aurora, CO 80045

303-724-6714

(Fax)
303-724-6784

Home:
5413 S. Geneva Way

Englewood, CO 80111

303-721-1076

(Fax)
303-721-1417

Citizenship:
 USA

Marital Status: Married, with 3 children (22, 20, 13 yrs)

2.
Educational History

1980
BS, University of Pennsylvania,

Philadelphia, Pennsylvania

1984
MD, UMDNJ - Robert Wood Johnson Medical School,

Piscataway, New Jersey

1984 - 1987
Internship and Residency Training in Internal Medicine,

University of Massachusetts Medical Center, Worcester, MA

1987 - 1990
Clinical Fellow in Endocrinology and Diabetes, Dr. L.

Braverman, University of Massachusetts Medical Center,

Worcester, MA

1987 - 1990
Research Fellow in Diabetes, Dr. A. A. Rossini, University of

Massachusetts Medical Center, Worcester, MA

1990 - 1992
Postdoctoral Fellowship, Dr. Irun R. Cohen, Weizmann

Institute of Science, Rehovot, Israel

3.
ACADEMIC APPOINTMENTS

1987 - 1990
Instructor in Medicine, University of Massachusetts Medical Center

1990 - 1992
Visiting Scientist, Weizmann Institute of Science

1992 - 1994
Assistant Professor of Medicine,

University of Massachusetts Medical Center

1994 - 2002
Assistant Professor of Pediatrics and Medicine

University of Colorado Health Science Center

2002 - present
Associate Professor of Pediatrics and Medicine

University of Colorado Health Science Center

2002 - present
Professor of Pediatrics and Medicine

University of Colorado Health Science Center

4.
HOSPITAL AND OTHER APPOINTMENTS

Hospital

1992 – 1994
Active Medical Staff and Clinical Director of Diabetes,

University of Massachusetts Medical Center

1995- present
Active Staff, University of Colorado Hospital

1995- present
Active Staff, The Children’s Hospital

Barbara Davis Center

2002 - 2009
Director of CLIA Lab, Barbara Davis Center,

University of Colorado Health Sciences Center

2004- present
Director of Translational Research Unit, Barbara Davis Center,

University of Colorado Health Sciences Center

2009 - present
Vice Director of CLIA Lab, Barbara Davis Center,

University of Colorado Health Sciences Center

University of Colorado at Denver

2003 - present
Member, T1D TrialNet Steering Committee, Safety Committee, Mechanistic Outcomes Committee, Chair, - Ancillary Studies Committee, ID Group Committee

2005 - 2008
Co-Director, Autoimmunity Center of Excellence Clinical Core,

University of Colorado Health Sciences Center

2005 - present
Center Director, Type1 Diabetes TrialNet, University of

Colorado Health Sciences Center

2007 - present
Member, Gastroparesis Clinical Research Consortium (GpCRC)

Data Safety Monitoring Board, NIDDK/John Hopkins

2007 - present
Member, Steering Committee of the T Cell Workshop,

Immunology of Diabetes Society

2007 - 2008
Co-Organizer, FOCIS Satellite Conference on Immunoassessments, Federation of Clinical Immunology Societies

2009 - present
Member of Steering Committee, Immune Tolerance Network (ITN)

2008 - present
Member, GAD and Novel Regenerative Therapy Trial in T1D,

Data Safety Monitoring Board, NIH

2008 - 2009
Member, anti-LFA-1 InterventionTrial in T1D,

Data Safety Monitoring Board, JDRF/Emory University

2008 – present Member, Steering Committee ITN41 – alpha 1 anti-trypsin (AAT) in new onset Type 1 Diabetes Trial

2009 - present
Member, CFRD Consensus Committee, Cystic Fibrosis Foundation
2009 – present Co-Chair, ITN Diabetes Clinical Trials Consortium

5.
Awards, Honors, and Special Recognition

1980
Cum Laude, University of Pennsylvania

1981, 1982
UMDNJ Summer Research Fellowship

1990 - 1992
Juvenile Diabetes Foundation International

Postdoctoral Fellowship

1995 - 1996
Kovler Family Fellowship

1997
Honoree, ADA Colorado Affiliate Golden Ball

6.
Membership in Professional Associations

American Diabetes Association

Juvenile Diabetes Research Foundation International

Immunology of Diabetes Society

European Association for Study of Diabetes

American College of Physicians

American Federation for Medical Research

Massachusetts Medical Society

1982 – 1984 American Medical Student Association Task Force on Aging, National

Co-chairperson.

7.
MAjor Committees and other Service responsibilities

University

2000 - ongoing
Colorado Multiple Institutional Review Board (COMIRB)

2005 – 2008
Ad hoc Reviewer for Adult and Pediatric GCRC Scientific

Review Committee

2008 – ongoing
Colorado Clinical and Translational Sciences Institute’s Scientific Advisory Review Committee (SARC)

2008 - 2010
Steering Committee, Holocaust in Contemporary Bioethics Program

2009 – ongoing
Co-Organizer, Practical Ways to Achieve Targets in Diabetes Care, Barbara Davis Center Program at Keystone, CO.

International

2001 – 2001
6th International Immunology of Diabetes Society Congress, American Diabetes Association Research Symposium, Local Organizing Committee

Regional

2007 - 2010
President, Board of Trustees, Juvenile Diabetes Research Foundation, Mountain States Region.

2001 - 2007
Board of Trustees, Juvenile Diabetes Research Foundation, Mountain States Region.

2001 – 2006
Medical Staff, ADA Colorado Region Diabetes Camp.
1998 – 2007
Medical Staff, Children’s Diabetes Foundation Ski Trips.
Local

1999

KCNC Ask The Expert, Nov. 1999.

1998 – 2001
Host, Gove Middle School Student, Day at the Campus
1998 – 2007
Board of Trustees, Denver Campus for Jewish Education,

2004 - 2006

Board Chair, Denver Campus for Jewish Education,.

2001 - 2003

Vice-President of Education, Denver Campus for Jewish Education,.

2006 - 2008
Steering Committee, Community Capital Campaign, Allied Jewish Federation of Colorado

2006-ongoing
Board of Trustees, Hebrew Education Alliance.
8.
Licensure

1985
National Board of Medical Examiners

1986
Massachusetts License Registration

1994
Colorado License Registration

Board Certifications

1987
American Board of Internal Medicine

1989
Board Certified in Endocrinology and Metabolism

9.
Patents held

-none

10.
Review work

- Editorial Board, European Journal of Clinical Investigation 2010-present

- Editorial Board, Journal of Clinical Endocrinology and Metabolism 2008-present

- Editorial Board, Diabetes Technology and Therapeutics, 2008-present

- Section Editor, Current Opinion in Diabetes and Endocrinology, 2004-present

- Section Editor, Endocrine Clinics of North America, 2004

- Reviewer for JDRF Center Grant, October 2009

- ADA Scientific Review Panel 2005-2008

· Ad Hoc Reviewer for NIH/Program Project Grants 2001, 2002, 2008, 2009
· R21 Review panel NIAID 2006
- Ad Hoc Reviewer for Juvenile Diabetes Foundation Grants, 2006-present

- Reviewer for Journal of Clinical Endocrinology and Metabolism 2004-present

- Reviewer for New England Journal of Medicine 2006

- Reviewer for Diabetes 2002-present

- Reviewer for Diabetes/Metabolism Reviews 2002

-
Reviewer for American Diabetes Association Abstract Presentations 2001

- Reviewer for Diabetes Care 2000 – present
- Ad Hoc Reviewer for NIH/SBIR grant 2000, 2001, 2005

- Reviewer for JDRF Program Project Grant, December 2002

11.
Invited lectures and presentations
a. Oral Presentations (selected)
1.
Gottlieb PA, Handler ES, Appel MC, Greiner DL, Mordes JP, Rossini AA. "Insulin Treatment Prevents Diabetes in RT6-Depleted Diabetes Resistant BB/Wor Rats." Presented at the 10th Immunology of Diabetes Conference, held in Jerusalem, Israel, March 19-24, 1990.

2.
Gottlieb PA, Rossini AA. "Immunomodulation in the BB/Wor Rat." Presented at the 8th International Beilinson Symposium on Prediabetes, held in Herziliya, Israel, October, 1991.

3.
Gottlieb PA. "To Control or Not to Control, That is the Question: The DCCT Results" Presented at Medical Grand Rounds, Dept. of Medicine, UMMC, Worcester, MA on July 29, 1993.

4.
Gottlieb PA. "Diabetes Management Update: The DCCT Results" Presented at Monadnok Community Hospital Grand Rounds, Peterborough, New Hampshire on August 4, 1993.

1. Gottlieb P, Sandell T, Babu S, Simone E, and Wegmann D. “Characterization of Human IDDM T Cell Clones Specific for an Insulin Peptide.” Presented at the 57th Annual Meeting of the American Diabetes Association in Boston, MA on June 21, 1997.

2. Gottlieb P. “T-cell Autoimmunity in the pathogenesis of Type 1 diabetes.” Presented at the Italian Diabetes Society, Pisa Region Conference in Pisa, Italy on March 25, 1998.

3. Gottlieb PA. “T cells from DQ8 Transgenic Mice Respond to Insulin Peptide B:9-23” Presented at the 2nd International Congress on Autoimmunity, Tel Aviv, Israel, March 7-12, 1999.

4. Gottlieb PA. Invited speaker. “Genetics and Autoimmune Immunotherapy”. Presented at the Immunotherapies for Autoimmune Diseases Conference at NIH, Bethesda, MD on April 9-10, 1999.

5. Gottlieb PA and Fain P. “The Genetics of Addison’s Disease”. Presented to the Addison’s Disease Support Group, Colorado Chapter at the BDC, Denver, CO, April 20, 1999.

6. Gottlieb, PA. Oral Presentation. “Detection of T Cell Responses to Insulin Peptide B:9-23, Using a CD45 Selection Assay “ Presented at the 4th Immunology of Diabetes Society Meeting at Fiuggi, Italy on Nov 12-15, 1999.

7. Gottlieb PA. Invited speaker. “New Therapies for Type 2 Diabetes”. Presented at Loveland Clinic, Loveland, CO on January 14, 2000.

8. Gottlieb, PA. Invited speaker. “New Treatments for a New Millennium.” Presented at the Fremont County Diabetes Education Foundation, Lander, Wyoming on April 11, 2000.

9. Gottlieb PA. Type 1 Diabetes: Search for Antigen, T Cell Responses and Clinical Correlations. Endocrine Grand Rounds, UCHSC on May 10, 2000.

10. Gottlieb PA. Invited speaker. “New Developments in the Treatment of Type 1 Diabetes”. Presented at St. Vincent Hospital, Billiings, MT on Nov. 9, 2000.

11. Gottlieb PA. Invited speaker. “New Developments in the Treatment of Type 1 Diabetes”. Presented at Fundacion de Juvenile Diabetes, Santiago, Chile on Dec. 19, 2000.

12. Gottlieb PA. “Immunotherapy Trials and the Search for Secondary Endpoints”. Barbara Davis Center Research in Progress Seminar, Denver, CO. April 17, 2001.

13. Gottlieb PA. Invited Speaker. “Children are not little adults-Treating the child with diabetes”. Presented at Gillete, Wyoming Seminar on April 20, 2001.

14. Gottlieb PA. Invited Speaker. “Immunotherapy Trials in Type 1 Diabetes”. Presented at JDRF Colorado Chapter Research Symposium in Denver, CO on June 28, 2001.

15. Gottlieb, PA. Invited Speaker. “Glucose Sensing Devices – Who’s A Candidate?” Presented at the “37th Annual Internal Medicine Program” in Estes Park, CO on July 10, 2001.

16. Gottlieb, PA. Invited Speaker. “Immunology of Type 1 Diabetes.” Presented at the Curso Internacional de Diabetes in Mexico City, Mexico on March 7th, 2002.

17. Gottlieb, PA. Invited Speaker. “Closing The Loop: Insulin Pump Therapy and Continuous Glucose Monitoring.” Presented at Yampa Valley Medical Center, Steamboat Springs, Colorado on September 13, 2002.

18. Gottlieb, PA. Invited Speaker. “Focus on Diabetes: Tools for Doctor’s Office Staff.” Presented at Focus on Diabetes Forum by the American Diabetes Association in Denver, Colorado on February 20, 2002.

19. Gottlieb, PA. Invited Speaker. “The Future of Diabetes: Exploring Prevalence Trends, New Therapies and Technology and Team Approach to Diabetes Care.” Presented at Sixth Annual Diabetes Conference: On the Peak of Diabetes Care in Colorado Springs, Colorado on March 7th, 2003.

20. Gottlieb, PA. Invited Speaker. “Type 2 Diabetes: Facts You Need To Know To Treat It and Prevent It.” Presented at Seventh Day Adventist Church to the Igbo Community of Colorado, Denver, Colorado on March 9, 2003.

21. Gottlieb, PA. Invited Speaker. “Type 1 Diabetes and Addison’s Disease.” Presented at Utah Valley Endocrine Annual Winter Conference in Park City, Utah on April 4-6th, 2003.

22. Gottlieb, PA. Invited Speaker. “New Therapeutic Approaches in Type 1 Diabetes” and “Immunotherapy for Type 1 Diabetes.” Presented at Course #3D23 Endocrine Interest Group Speaking Engagement at the University of Oklahoma Health Sciences Center in Oklahoma City, Oklahoma on May 7-8th, 2003.
23. Gottlieb, PA. Invited Speaker. “Immune Modulation for Prevention of Type 1 Diabetes.” Presented at Management in Diabetes in Youth Conference, Keystone, CO on July 15th, 2006.
24. Gottlieb, PA. Invited Speaker. “Type 1 Diabetes: New Approaches to Prevention and Treatment.” Presented at the Argentian Diabetes Society in Buenos Aires, Argentina on April 24th, 2006.

25. Gottlieb, PA. Invited Speaker. “Clinical Trial: MMF and Daclizumab in New onset Type 1 Diabetes patients.” Presented at the Rachmiel Levine Symposium in Long Beach, California on Nov. 10, 2006.

26. Gottlieb, PA. Invited Speaker. “Mechanisms of Beta Cell Destruction in Type 1 Diabetes.” Presented at the 2006 International Diabetes Federation Meeting in Cape Town, South Africa, on Dec. 4th, 2006.

27. Gottlieb, PA. Invited Speaker. “Immunopathogenesis of Type 1 Diabetes: Approaches to Prevention and Cure” and “Pancreas Islet Transplantation Update 2007” Presented at the EndoRecife 2007 Conference in Recife, Brazil on June 28-30, 2007.

28. Gottlieb, PA. Invited Speaker. “Immune Modulation for Prevention of Type 1 Diabetes.” Presented at Practical Ways to Achieve Targets in Diabetes Care Conference, Keystone, CO on July 15th, 2007.

29. Gottlieb, PA. Invited Speaker. “Application of T cell and other mechanistic studies to Type 1 Diabetes Trials.” Presented at the Finnish Diabetes Research Society in Tampere, Finland on August 17th, 2007.

30. Gottlieb, PA. Invited Speaker. “Latest Research on Type 1 Diabetes.” Presented at ADA Diabetes EXPO, Denver, CO on March 1st, 2008.

31. Gottlieb, PA, Invited Speaker. “Antigen Specific Therapy for Prevention and Treatment of Type 1 Diabetes” and “Results from the MMF/DZB Immunotherapy Trial in Type 1 Diabetes.” Presented at the 68th ADA Annual Meeting in San Francisco, CA on June 7th and 9th, 2008.

32. Gottlieb, PA, Invited Speaker, “Intervention Trials to Prevent Type 1 Diabetes” at the ISPAD Science School lecture, Estes Park, CO on Sept. 17th, 2008.

33. Gottlieb, PA, Oral Poster Presentation, “Interim Results of a Phase I/II Clinical Trial of a DNA Plasmid Vaccine (BHT-3021) for Type 1 Diabetes” at the EASD Annual Meeting in Rome, Italy on Sept. 8, 2008.
34. Gottlieb, PA, Invited Speaker, “Translating Immunotherapy in
Type 1 Diabetes” at Kaplan Hospital, Rehovot, Israel on February 16, 2009.
35. Gottlieb, PA, Oral Presentation, “Interim results of a phase I/II clinical trial of a DNA plasmid vaccine (BHT-3021) for type 1 diabetes” at the ADA Annual Meeting in New Orleans, LA on June 6th, 2009.

36. Gottlieb, PA, Invited Speaker, “Immunotherapy Trials in Type 1 Diabetes” at the BDC:Practical Ways to Treat Diabetes Conference at Keystone, CO on July 19th, 2009.

37. Gottlieb, PA, Oral Presentation, “Interim results of a phase I/II clinical trial of a DNA plasmid vaccine (BHT-3021) for type 1 diabetes” at the EASD Annual Meeting in Vienna, Austria on Oct. 2nd, 2009.

12.
Teaching Record
Lectures at BDC:

Annual Participation since joining BDC in the following programs: Research in Progress, Barbara Davis Center Autoimmunity/Immunotherapeutics -Cross Disciplinary Updates, Adult/Pediatric Clinic Monthly Lecture Series, Adult Clinic Bimonthly Meetings, Pediatric Clinic Monthly Meeting, Pediatric Endocrinology Fellows Meeting

Lectures at University:

Endocrine Grand Rounds, 02/07/07 – ‘Intervention Trials for Type 1 Diabetes:
Approaches to Prevention and Cure’.

2007 GCRC Spring Symposium, 03/08/07 – ‘Monoclonal Antibody Therapy for Type 1 Diabetes: Clinical Effects and Immunologic Mechanisms’’
Teaching Roles:

2007-present
Foundations of Doctoring Preceptor

2000 – 2002
Foundations of Doctoring Preceptor

 1996 - 2000

Blount Service Attending - Medicine, UCHSC

 1992 - 1994

Lecturer, Medical Housestaff Lecture Series. UMMC

 1987 - 1988

Lecturer, Third-year Medicine Clerkship

Lecture Series, Department of Medicine,

University of Massachusetts Medical School

Selected list of Trainees:

1.
Todd Sandell

Predoc

1996-1998

Project Title: Human T cell responses to insulin peptides

Masters, Oregon State University, 2001

2.
Sabrina Dionisi

Predoc

1997

M.D., University of Rome, 1999

Project Title: Human T cell responses to pancreatic gangiosides and human islets

Current Position: Instructor, Dept of Clinical Sciences-Endocrinology, University of Rome

3.
Vissia Viglietta

Predoc

1998

M.D., University of Rome, 2000

Project Title: Human T cell responses to autoantigens in type 1 diabetes

Current Postion: Instructor, Harvard University

4.
Carmela Santagelo
Postdoc
1999

Ph.D., University of Rome 1998

Project Title: Diminished apoptotic signals in islets from newly diagnosed type 1 diabetic patients

Current Position: Assistant Professor, Dept. of Clinical Sciences-Endocrinology, University of Rome

5.
Elizabeth Stephens
Postdoc
1999-2000

M.D., University of Oregon, 1994

Project Title: DQ8 restricted T cell responses to insulin peptide B9-23 in human transgenic mice.

Support: NIH Endocrinology Training Grant

Current Position: Assistant Professor, Department of Endocrinology, University of Oregon Health Sciences Center

6.
Norio Abiru

Postdoc
1998-2001 (with Dr. George Eisenbarth)

M.D., Nagasaki University School of Medicine

Project Title: Epitope analysis of B9-23 specific T cell clones.

Support: Japan, JDRF Postdoctoral Fellowship

Current Position: First Department of Internal Medicine, Nagasaki University School of Medicine

7.
Maria Redondo

Postdoc
1999-2001 (with Dr. George Eisenbarth)

M.D.,

Project Title: Heterophile Antibodies in type 1 diabetes.

Support: Spanish Diabetes Grant, JDRF Postdoctoral Fellowship

Current Position: Research and Clinical Physician, Barcelona, Spain.

8.
Jonathan Foster
Predoc

2000, 2001

BS, University of Colorado 2002

Project Title: Detection of antigen-specific TCR signals in peripheral blood of type 1 diabetes subjects.

Support: Internal BDC funds.

9.
Daniel Wells

Predoc

2001

B.S., University of Colorado, 2004

Project Title: Frequency of CD4+, CD25+ T cells in the peripheral blood of type 1 diabetes patients.

Support: Internal BDC funds.

Current position: UCDenver Medical School 2010
10.
Francesco Vendrame
Postdoc
2002-2004

M.D., University of Rome, 2001

Project Title: Frequency and function of CD4+, CD25+ T cells in the periphal blood of type 1 diabetes patients.

Support: Fundacion de Diabetes, Internal BDC funds

Current Position: Assistant Professor, Diabetes Research Institute, Miami, FL

11.
Monica Lee

Predoc

2002-2004

B.S., University of Colorado, 2003

Project Title: MMF/DZB Intervention Trial In T1DM

Support: NIH

Current position: Cornell/Rockefeller University MD/PHD program 2004
12.
Amy Putnam

Professional Research Assistant 2000-2005

BS, Eckerd College, 1998

Project Titles: CD4+CD25+ T cells in T1DM, NKT cells in T1DM, Autoantigen T cell responses in T1DM

Support: NIH

Current Position: Senior Professional Research Assistant, UCSF

13.
Felicia Allard

Predoc

2004-2005

B.S., University of Colorado, 2004

Project Title: Enumeration of CD4+, CD25+ T cells in treated patients in MMF/DZB Intervention Trial

Support: NIH

Current position: Graduated UCDenver Medical School 2009
14.
Kimber Westbrook
Professional Research Assistant 2005-2006

B.S., University of Colorado, Boulder

Project Title: (ala-ala) hOkT3 Trial In T1DM

Support: ITN

Current position: University of St. Louis Medical School 2010

15.
Jenny Bishop

Professional Research Assistant 2006-2007

B.S., University of Colorado, Boulder

Project Title: (ala-ala) hOkT3 Trial In T1DM

Support: ITN

Current Position: UCDenver Medical School 2011

16.
Danielle Shimek
Professional Research Assistant 2006-2007

B.S., University of Colorado, Boulder

Project Title: Rituximab in New Onset T1D

Support: TrialNet

Current Position: UCDenver Medical School 2011

17.
Natalia Smirnova
Post-Doc/Professional Research Assistant 2005-2005

PhD, Moscow University

Project Title: Islet Transplantation Immunologic Studies

Support: Translational Research Unit/BDC
Current Position: Assistant Professor
Department of Biomedical Sciences
College of Veterinary and Biomedical Sciences
Colorado State University
18.
Daniel Kao

MD, PhD program 2002-2008

Foundations of Doctoring student,

Current Position: Internal Medicine Residency , UCDenver
19.
Rebecca Ohman
Professional Research Assistant 2007-2008

B.A., Grinnell College, Iowa

Project Title: CTLA4-Ig in New Onset T1D

Support: TrialNet

Current Position: Georgetown Medical School 2012

20.
Meyer Belzer

Professional Research Assistant 2008-2009

B.S, CU - Boulder

Project Title: ABATE – Anti-CD3 Ab in New Onset T1D

Support: ITN

Current Position: West Michigan State Medical School 2013
21.
David Tarullo

Predoc 2007-ongoing

Foundations of Doctoring Program

Current Position: UCDenver Medical School, 3rd year

22.
Jennifer Rockell

Post-Doc/Professional Research Assistant

PhD, Nutrition, New Zealand

Project: CD4CD25 Treg cells

Current Position: Research Fellow

Dept. of Nutrition

University of Otago, New Zealand
23.
Hanan Aly

Postdoc Research
2008-ongoing

M.D., Ain Shams University Faculty of Medicine, Egypt, 1993

PhD., Ain Shams University Faculty of Medicine, Egypt, 2004

24.
Aaron Michels

Endocrine Fellowship
2008-2010 (with Dr. Eisenbarth)

Clinical aspects of research work on immune intervention trials for T1D.

13. Grant Support

Active:

DK85509-1 Type 1 Diabetes TrialNET (Gottlieb – PI)

NIH/NIDDK

10/01/09 – 04/30/14
$1,852,310

Immunotherapy Trials in Type 1 Diabetes

Principal Investigator

10/01/09 – 4/30/10
$370,462
12% Effort

To perform multicenter intervention trials in type 1 diabetes.
DK60782 Subcontract (Gottlieb-PI)

USF/NIH

07/01/05 - 04/30/10
B-cell ELISpot for the antiCD20 Trial

Principal Investigator

10/01/09 - 04/30/10
$ 100,000
2.5% effort
The T Cell Assay Validation Study is a comparative study between the cytokine ELISpot, Tetramer, Immunoblot, and T Cell Proliferation Assays using fresh blood samples from subjects with recent onset type 1 diabetes mellitus.

R01 DK052068-05A1 (Hutton)

NIH/NIDDK

Cloning of molecular targets of CMI in type 1 diabetes

Co-investigator

12/01/04 - 11/30/09
$ 49,000
5% Effort

To determine CD4 and CD8 novel epitopes for T cell responses in Type 1 diabetes using mouse models of disease.

JDRF Autoimmunity Center Grant (Hutton)

JDRF

01/01/08 - 12/31/13
$4,800,000

Autoimmunity Center for study of ZnT8 Autoantigen

Co-Investigator (Project 6,Core B)
01/01/09 - 12/31/09
$ 280,000
10% Effort
ITN027AI (Phase II) (Herold)

07/01/05 - 12/31/11
$ 406,260
ITN/Immune Tolerance Network

Treatment with hOKT31 (Ala-Ala) in T1DM

Co-Investigator, Subcontract
07/01/09 - 06/30/10
$ 100,260
5% Effort
This study will examine the immunologic effects of humanized FcR non-binding anti-CD3 mAb on immune responses associated with Type 1 diabetes mellitus (T1DM), and develop this therapy to prevent the immune destruction leading to  cell loss.

ITN028AI (Phase II) (Gitelman)

09/01/07 - 04/30/12
$ 250,875
ITN/Immune Tolerance Network

Treatment with ATG for New Onset T1DM

Co-Investigator, Subcontract
09/01/07 - 04/30/12
$ 80,875
7.5% Effort
This study will examine the immunologic effects of anit-thyrmocyte globulin on immune responses associated with Type 1 diabetes mellitus (T1DM).

JDRF (Wagner-PI)

01/01/08 – 12/31/10
$ 675,000
 The Role of CD4loCD40+ T cells in Type 1 Diabetes and Multiple Sclerosis

 Co-Investigator

01/01/09 – 12/31/09
$ 225,000
2.5% Effort

This study will examine the role of this unusual cell type in harboring autoreactive T cell populations in human patients with type 1 diabetes.
JDRF (Gottlieb-PI)

09/01/08 - 08/31/11
$270,000
12.5% Effort
Autoantigen Specfic B Cells in the Development of Human Type 1 Diabetes.
To begin to explore the role of autoantigen specific B lymphocytes in the development of human type 1 diabetes in collaboration with Drs. John Cambier and Ed Janoff. .
JDRF (Kent-PI)

Brigham and Women’s Hospital/NIH

The role of co-stimulation in the detection of autoreactive T cells in T1D

Co-Investigator

09/01/08 - 08/31/11
$27,988
2.5% Effort

To examine the role of costimulation in defining a subset of memory T cells which can react to type 1 diabetes autoantigens.

JDRF Innovative Grant (Haskins-PI)

Role of Chromaganin A in Human T1D

Co-Investigator

09/01/09 – 8/31/10
$100,000
2.5% Effort
To determine the role of Chromagranin A as a target antigen in patients with T1D as compared with healthy controls.

Tolerx (Gottlieb -PI)

08/01/06 - 07/31/10
$325,000
2.5% Effort
Industry

RT4 and TTEDD trials of anti-CD3 in recent onset type 1 diabetes mellitus

Tolerx (Gottlieb -PI)

11/01/08 - 10/31/11
$250,000
2.5% Effort
Industry

DEFEND trial of anti-CD3 in new onset type 1 diabetes mellitus

Macrogenics (Gottlieb -PI)

08/01/08 - 07/31/12
$360,000
2.5% Effort
Industry

PROTEGE trial of anti-CD3 in new onset type 1 diabetes mellitus

BayHIll Therapeutics (Gottlieb-PI)
08/01/06 - 07/31/10
$233,500
2.5% Effort
Industry
(Clinical Trial)

ProInsulin DNA vaccine trial for recent onset type 1 diabetes

BayHIll Therapeutics (Gottlieb-PI)
08/01/06 - 07/31/10
$407,600
2.5% Effort
Industry
(Laboratory)

ProInsulin DNA vaccine trial for recent onset type 1 diabetes:

Monitoring of T cell Responses to ProInsulin vaccine.
Helmsley Foundation (Gottlieb PI)
09/01/09 - 8/31/10
$57,000
2.5% Effort

Pilot Grant for Development of Protocol

Reversing Type 1 Diabetes After it is Established: A Pilot Safety and Feasibility Study of Anti-Thymocyte Globulin (Thymoglobulin®) and Pegylated GCSF (Neulasta®) in Established Type 1 Diabetes
Pending:

Omni Biopharmaceuticals (Gottlieb-PI)
11/01/09 - 10/31/11
$750,000
2.5% Effort
Industry

The Effect of open label Alpha1-antitrypsin on the progression of

Type 1 diabetes in subjects with detectable c-peptide.
Completed Studies:

DK60782 DPT-1/TrialNET (Gottlieb – PI)

NIH/NIDDK

09/01/01 – 09/30/09
$2,525,000

Immunotherapy Trials in Type 1 Diabetes

Principal Investigator

09/01/08 – 9/30/09
$ 555,600
15% Effort

To perform multicenter intervention trials in type 1 diabetes.

DK60782 Subcontract (Gottlieb-PI)

USF/NIH

07/01/05 - 09/30/09
B-cell ELISpot for the antiCD20 Trial

Principal Investigator

07/01/08 - 09/30/09
$ 200,000
2.5% effort
The T Cell Assay Validation Study is a comparative study between the cytokine ELISpot, Tetramer, Immunoblot, and T Cell Proliferation Assays using fresh blood samples from subjects with recent onset type 1 diabetes mellitus.

JDRF Innovative Grant (Zipris-PI)

TLR Signaling in Human T1D

Co-Investigator

01/01/08 – 12/31/08
$100,000
5% Effort
To study TLR signaling and innate functions in patients with T1D as compared with healthy controls.

U19 AI46374 (Holers)

NIH

NIH Autoimmunity Core A

Co-Investigator

09/28/99 - 3/31/09
$ 84,409
5% Effort

Focus on the roles of complement receptors and membrane regulatory proteins in the immune response, with special emphases on B lymphocytes and autoimmune diseases.

DK-03-001 (Tan-PI)

NIH/NIDDK

10/01/04 - 09/30/06
$ 525,420
2.5% Effort

Detecting Beta Cell Specific T Cells in Type 1 Diabetes

Co-Investigator

Find beta cell epitopes to which cytotoxic T lymphocytes react in T1DM in order to develop specific assays for predicting diabetes as well as developing peptide vaccines.

U01 DK61926: David Hafler, MD, Harvard Univ. - P I

NIH/NIDDK

08/15/01 – 08/14/06
$3,392,396
Regulatory T cells in Autoimmune Disease

Co-Investigator, Subcontract
08/15/01 – 08/14/06
$ 18,875
 5% Effort
This program project grant will examine the role of CD4+CD25+ T cells in animal and human autoimmune diseases.

RO1 DK59097: Peter A. Gottlieb, MD

NIH/NIDDK

09/30/00 – 08/31/04
$750,000

Immunotherapy Trial in New Onset Type 1 Diabetes

Principal Investigator

09/30/00 – 08/31/04
$250,000
12% Effort

To implement a 3 arm randomized, partially blinded, placebo-controlled clinical trial to test the hypothesis that Mycophenolate Mofetil alone or with Daclizumab will prolong the period of C-peptide production in subjects with new onset type 1 diabetes.

R21 DK63518 Gottlieb (PI)

NIH/NIDDK

09/30/02 - 07/31/05
$225,000
 8% Effort

Human TCR/HLA Transgenic Mice to Prevent T1DM

Principal Investigator

This study will develop a human TCR HLA-DQ8 transgenic mouse to study prevention of autoimmune diabetes by antigen-based therapy.

NIH Autoimmunity Centers of Excellence Grant: Brian Kotzin, MD, PhD, UCHSC - PI

AI46374 (Kotzin)

 08/01/99 – 07/31/04
$4,406,581

Project 2: MHC-Peptide Tetramers in Type 1 Diabetes

Co-Investigator

 08/01/99 - 07/31/03
$150,000
10% Effort

To construct IAg7 and DQ8 HLA tetramers covalently linked to disease-related and control peptides and then utilize these novel reagents to determine their utility in assessing disease responses in NOD mice and transgenic DQ8 mice prior to expanding studies in human diabetic subjects bearing DQ8.

Project 3: Genetic Analysis of Autoimmune Diseases in Multiplex Families

Co-Investigator

 08/01/99 - 07/31/03
$150,000
 5% Effort

To identify and analyze large autoimmune polyendocrine syndrome type II (APS-II) pedigrees with the aim of identifying non-MHC genes, which contribute to the various phenotypes associated with this syndrome.

P01 DK55364 Sonderstrup (PI-Stanford University)

NIH/NIDDK

09/30/98 - 09/29/01

Autoimmune T and B Cell Responses to Novel Peptides in IDDM

Co-Investigator

09/30/98 - 09/29/01
$131,624
20% Effort

This study aims to identify the dominant epitopes of relevant autoantigens by utilizing human HLA-transgenic mice developed by Dr. Sonderstrup and verifying these results in HLA binding studies performed by Dr. Jerry Nepom. These peptides will then be tested for T cell reactivity in HLA-identified subjects with recent onset diabetes.

Neurocrine Biosciences, Inc. NBI 6024-0003

Principal Investigator

01/01/01 – 11/31/03
$200,000
10% Effort

A randomized, double-blind, placebo-controlled, multicenter, multiple dose escalation study to evaluate the safety, tolerability, pharmacokinetics and pharmacodynamics of NBI-6024 in adult and adolescent patients insulin dependent type-1 diabetes mellitus.

This study is a phase I/II study to evaluate the safety and potential efficacy of an altered peptide ligand of insulin in new onset type-1 diabetes patients.

14. bibliography

Papers in Peer-Reviewed Journals:
1. Gottlieb PA, Rossini AA, Mordes, JP. 1988. Approaches to Prevention and Treatment of IDDM in Animal Models. Diabetes Care, 11 (1): 29-36.

2. Driscoll HK, Gottlieb PA, Mordes JP, Matschinsky FM, Rossini AA. 1990. Plasma from BB/Wor Rats Increases Insulin Secretion by Perfused Rat Pancreas. Endocrinology, 126 (2): 1241-49.

3. Gottlieb PA, Berrios JP, Mariani G, Handler ES, Greiner D, Mordes JP, Rossini AA. 1990. Autoimmune Destruction of Islets Following Transplantation to Anti-RT6.1 Treated Diabetes Resistant (DR) BB/Wor Rats. Diabetes, 39 (5): 643-45.

4. Mordes JP, Handler ES, Greiner DL, Gottlieb PA, Mckeever U, Tafuri A, Thomas VA, Rossini AA. 1990 Immunomodulation of Autoreactivity. Studies in RT6.1-Depleted Diabetes Resistant BB/Wor Rats. In Shafrir E, Vardi P, (eds) Frontiers in Diabetes Research. Lessons from Animal Diabetes III. Smith-Gordon, Edinburgh. P.106-113.

5. Gottlieb PA, Handler ES, Appel MC, Greiner DL, Mordes JP, Rossini AA. 1991. “ Insulin Treatment Prevents Diabetes Mellitus But Not Thyroiditis in RT6-Depleted Diabetes Resistant BB/Woe Rats” Diabetologia, 34: 296-300.

6. Chipkin SR, Gottlieb PA, Lundstrom R, Leppo J, Aronin N. 1991. Painless Myocardial Ischemia in Diabetes Mellitus and Hypertension: A Prospective Study Using Thallium Exercise Tolerance Testing. Cardiology, 79:172-179.

7. Gottlieb PA, Rossini AA. 1993. Immunomodulation in the BB/Wor Rat. In Laron Z, Karp M (eds): Prediabetes – Are We Ready to Intervene? Pediatric Adolescent Endocrinology, 23: 1-5.

8. Gottlieb PA, Braverman LE. 1994. The Effect of Thyroid Disease on Diabetes. Clinical Diabetes, 12 (1): 15-18.

9. Simone E, Daniel D, Schloot N, Gottlieb P, Babu S, Kawasaki E., Wegmann D, and Eisenbarth GS. 1997 T Cell Receptor Restriction of Diabetogenic Autoimmune NOD T Cells. PNAS 94:2518-2521.

10. Gottlieb PA and Eisenbarth GS. 1998. Diagnosis and Treatment of Pre-Insulin Dependent Diabetes. Ann. Rev.Med. 49:391-405.

11. Gottlieb PA. 1998. Lazarus Rises: Islet Regeneration in the 21st Century. Diab. Met. Rev. 14(4): 330-331.

12. Yu L, Brewer KW, Gates S, Wu A, Wang T, Babu S, Gottlieb PA, Freed BM, Erlich HA, Rewers MJ and Eisenbarth GS. 1999. DRB1*04 and DQ Alleles; Expression of 21-Hydroxylase Autoantibodies and Risk of Progression to Addison’s Disease. Journal of Clinical Endocrinology and Metabolism, 84: 328-335.

13. Roep BO, Atkinson, MR, Van Endert P, Gottlieb PA, Wilson B and Sachs J. 1999. Autoreactive T-cell responses in insulin-dependent diabetes mellitus Report of the First International Workshop for Standardization of T-cell assays. Journal of Autoimmunity. 13: 267-282.

14. Redondo MJ, Gottlieb PA, Motheral T, Mulgrew C, Rewers M, Babu S, Stephens E, Wegmann DR, and Eisenbarth GS. 1999. Heterophile Antibodies (“HAMA”) May Interfere with Cytokine Measurements in Patients with HLA Alleles Protective for Type 1A Diabetes. Diabetes. 48:2166-2170.

15. Abiru N, Wegmann D, Kawasaki E, Gottlieb P, Simone E, Kappler J and Eisenbarth GS. 2000. Dual Overlapping Peptides Recognized by Insulin peptide B:9-23 AV13S3 T Cell Clones of the NOD Mouse. Journal of Autoimmunity 14(3): 231-237.

16. Garg SK, Anderson JH, MacKenzie TA, Gerard LA, Gottlieb PA, Jennings MK, Chase HP. 2000. Impact of Humalog insulin on HbA1c values in insulin pump users. Diabetes, Obesity and Metabolism 2 (5) 307-312.

17. Stephens E, Robinson J, Gottlieb PA. 2001. Becaplermin and necrobiosis lipoidicum diabeticorum: results of a case control pilot study. Journal of Diabetes Complications. Jan-Feb; 15 (1): 55-6.

18. Alleva DG, Crowe PD, Jin L, Kwok WW, Ling N, Gottschalk M, Conlon PJ, Gottlieb PA, Putnam AL and Gaur A. 2001. A Disease-Associated Cellular Immune Response in Type 1 Diabetics to An Immunodominant Epitope of Insulin. Journal of Clinical Investigation. 107(2): 173-180.

19. Park YS, Sanjeevi CB, Robles D, Yu L, Rewers M, Gottlieb PA, Fain P, Eisenbarth GS. 2002. Additional association of intra-MHC genes, MICA and D6S273, with Addison's disease. Tissue Antigens. 2002 Aug;60(2):155-63.
20. Lee PT, Putnam A, Benlagha K, Eisenbarth GS, Gottlieb PA and Bendelac A. 2002.Testing the NKT hypothesis in human IDDM. Journal of Clinical Investigation. 110(6):793-800.

21. Alleva DG, Gaur A, Jin L, Wegmann DR, Gottlieb PA, Pahuja A, Johnson EB, Motheral T, Putnam A, Crowe PD, Ling N, Boehme SA and Conlon PJ. 2002. Immunological characterization and therapeutic activity of an altered-peptide ligand, NBI-6024, based on the immunodominant type 1 diabetes autoantigen insulin B-chain (9-23) peptide. Diabetes. 51(7):2126-34.

22. Gottlieb PA and Fain PR. 2002. The Genetic Basis of Autoimmune Adrenal Insufficiency. Current Opinion in Endocrinology and Diabetes. 9:237-243.

23. Garg, SK, Frias, JP, Anil, Sunitha, Gottlieb PA, MacKenzie, T, Jackson, W. 2003. Insulin Lispro Therapy In Pregnancies Complicated By Type 1 Diabetes: Glycemic Control and Maternal and Fetal Outcomes. Endocrine Practice. 9 (3):187-193.

24. Schloot, NC, Meirhoff, G, Karlsson Faresjo, M, Ott, P, Putnam, A, Lehmann, P, Gottlieb, PA, Roep, BO, Peakman, M, Tree, T, 2003. Comparison of Cytokine ELISpot assay formats for the detection of islet antigen autoreactive T cells – Report of the third immunology of diabetes society T-cell workshop. J. Autoimmunity. 21 (4): 365-376.

25. Garg SK, Walker AJ, Hoff HK, D'Souza AO, Gottlieb PA, Chase HP. 2004. Glycemic parameters with multiple daily injections using insulin glargine versus insulin pump. Diabetes Technology Therapy. 6(1):9-15.

26. Kelemen K, Gottlieb PA, Putnam AL, Davidson HW, Wegmann DR, Hutton JC. 2004. HLA-DQ8-associated T cell responses to the diabetes autoantigen phogrin (IA-2beta) in human prediabetes. Journal of Immunology.15;172(6):3955-62.
27. Ott PA, Dittrich MT, Herzog BA, Guerkov R, Gottlieb PA, Putnam AL, Durinovic-Bello I, Boehm BO, Tary-Lehmann M, Lehmann PV. 2004. T cells recognize multiple gad65 and proinsulin epitopes in human type 1 diabetes, suggesting determinant spreading. Journal of Clinical Immunology. 24(4):327-39.

28. Garg SK, Paul JM, Karsten JI, Menditto L, Gottlieb PA. 2004. Reduced severe hypoglycemia with insulin glargine in intensively treated adults with type 1 diabetes. Diabetes Technol Ther. 6(5):589-95.

29. Garg SK, Gottlieb PA, Hisatomi ME, D'Souza A, Walker AJ, Izuora KE, Chase HP. 2004. Improved glycemic control without an increase in severe hypoglycemic episodes in intensively treated patients with type 1 diabetes receiving morning, evening, or split dose insulin glargine. Diabetes Res Clin Pract. 66(1):49-56.

30. Barker JM, Ide A, Hostetler C, Yu L, Miao D, Fain PR, Eisenbarth GS, Gottlieb PA. 2005. Endocrine and Immunogenetic Testing in Individuals with Type 1 Diabetes and 21-Hydroxylase Autoantibodies: Addison's Disease in a High Risk Population. J Clin Endocrinol Metab. 90(1):128-34.
31. Steck AK, Barriga KJ, Emery LM, Fiallo-Scharer RV, Gottlieb PA, Rewers MJ. 2005. Secondary attack rate of type 1 diabetes in colorado families. Diabetes Care 28(2):296-300.

32. Putnam AL, Vendrame F, Dotta F, Gottlieb PA. 2005.CD4+CD25high Regulatory T Cells in Human Autoimmune Diabetes. J. Autoimmunity 24(1):55-62.
33. Izuora KE, Chase HP, Jackson WE, Coll JR, Osberg IM, Gottlieb PA, Rewers MJ, Garg SK. 2005. Inflammatory markers and diabetic retinopathy in type 1 diabetes. Diabetes Care. 28(3):714-5.

34. Heise CE, Pahuja A, Hudson SC, Mistry MS, Putnam AL, Gross MM, Gottlieb PA, Wade WS, Kiankarimi M, Schwarz D, Crowe P, Zlotnik A, Alleva DG. 2005. Pharmacological Characterization of CXC Chemokine Receptor 3 (CXCR3) Ligands and a Small-Molecule Antagonist. J Pharmacol Exp Ther. 2005 Mar 10; [Epub ahead of print]

35. Barker JM, Yu J, Yu L, Wang J, Miao D, Bao F, Hoffenberg E, Nelson JC, Gottlieb PA, Rewers M, Eisenbarth GS. 2005. Autoantibody "subspecificity" in type 1 diabetes: risk for organ-specific autoimmunity clusters in distinct groups. Diabetes Care. 28(4):850-5.

36. Alleva DG, Maki RA, Putnam AL, Robinson JM, Kipnes MS, Dandona P, Marks JB, Simmons DL, Greenbaum CJ, Jimenez RG, Conlon PJ, Gottlieb PA. 2006. Immunomodulation in type 1 diabetes by NBI-6024, an altered peptide ligand of the insulin B epitope. Scand J Immunol. 63(1):59-69.

37. Gianani R, Putnam A, Still T, Yu L, Miao D, Gill RG, Beilke J, Supon P, Valentine A, Iveson A, Dunn S, Eisenbarth GS, Hutton J, Gottlieb P and Wiseman A. 2006. Initial results of screening of non – diabetic organ donors for expression of islet autoantibodies. J Clin Endocrinol Metab. May;91(5):1855-61.
38. Ouyang Q, Standifer NE, Qin H, Gottlieb P, Verchere CB, Nepom GT, Tan R, Panagiotopoulos C. 2006. Recognition of HLA class I-restricted beta-cell epitopes in type 1 diabetes. Diabetes 55(11):3068-74.
39. Liu W, Putnam A, Xu-yu Z, Szot G, Lee MR, Zhu S, Gottlieb PA, Kapranov P, Gingeras TR, Fazekas de Groth B, Clayberger C, Ziegler S, and Bluestone JA. 2006. CD127 expression inversely correlates with FoxP3 and suppressive function of human CD4+ Tregs. J Exp Med. 2006 Jul 10;203(7):1701-11.

40. Brusko T, Wasserfall C, McGrail K, Schatz R, Veiner HL, Schatz D, Haller M, Rockell J, Gottlieb P, Clare-Salzler M and Atkinson M. 2007. No alterations in the frequency of FOXP3+ regulatory T-cells in type 1 diabetes. Diabetes. 56(3):604-12.

41. Waid DM, Wagner RJ, Putnam A, Vaitaitis GM, Pennock ND, Calverley DC, Gottlieb P, Wagner DH Jr. 2007.A unique T cell subset described as CD4loCD40+ T cells (TCD40) in human type 1 diabetes. Clin Immunol. 124(2):138-48.

42. Wenzlau JM, Juhl K, Yu L, Moua O, Sarkar SA, Gottlieb P, Rewers M, Eisenbarth GS, Jensen J, Davidson HW, Hutton JC. 2007. The cation efflux transporter ZnT8 (Slc30A8) is a major autoantigen in human type 1 diabetes. Proc Natl Acad Sci U S A. 104(43):17040-5.

43. Garg SK, Kelly WC, Voelmle MK, Ritchie PJ, Gottlieb PA, McFann KK, Ellis SL. 2007. Continuous home monitoring of glucose: improved glycemic control with real-life use of continuous glucose sensors in adult subjects with type 1 diabetes. Diabetes Care. 2007 Dec;30(12):3023-5.
44. Achenbach P, Barker J, Bonifacio E; Pre-POINT Study Group. 2008. Modulating the natural history of type 1 diabetes in children at high genetic risk by mucosal insulin immunization. Curr Diab Rep.8(2):87-93.

45. Garg SK, Bookout TR, McFann KK, Kelly WC, Beatson C, Ellis SL, Gutin RS, Gottlieb PA. 2008. “Improved Glycemic Control In Intensively Treated Adult Subjects With Type 1 Diabetes Using Insulin Guidance Software.” Diabetes Technology & Therapeutics. 10(5):369-75.
46. Garg SK, Smith J, Beatson C, Lopez-Baca B, Voelmle M, Gottlieb PA. Comparison of Accuracy and Safety of the SEVEN and the Navigator Continuous Glucose Monitoring Systems. Diabetes Technology & Therapeutics. 2009 Feb;11(2):65-72.

47. Garg SK, Voelmle MK, Gottlieb P. Feasibility of 10-day use of a continuous glucose-monitoring system in adults with type 1 diabetes. Diabetes Care. 2009 Mar;32(3):436-8. Epub 2008 Nov 25.
48. Herold KC, Gitelman S, Greenbaum C, Puck J, Hagopian W, Gottlieb P, Sayre P, Bianchine P, Wong E, Seyfert-Margolis V, Bourcier K, Bluestone JA; Immune Tolerance Network ITN007AI Study Group. Treatment of patients with new onset Type 1 diabetes with a single course of anti-CD3 mAb Teplizumab preserves insulin production for up to 5 years. Clin Immunol. 2009 Aug;132(2):166-73. Epub 2009 May 14.
49. Herold KC, Brooks-Worrell B, Palmer J, Dosch HM, Peakman M, Gottlieb P, Reijonen H, Arif S, Spain LM, Thompson C, Lachin JM; The Type 1 Diabetes TrialNet Research Group. Validity and Reproducibility of Measurement of Islet Autoreactivity by T-cell Assays in Subjects with Early Type 1 diabetes. Diabetes. 2009 Aug 12. [Epub ahead of print]

50. Bradshaw EM, Raddassi K, Elyaman W, Orban T, Gottlieb PA, Kent SC, Hafler DA. Monocytes from patients with type 1 diabetes spontaneously secrete proinflammatory cytokines inducing Th17 cells. J Immunol. 2009 183(7):4432-9. Epub 2009 Sep 11.
51. Triolo TM, Baschal EE, Armstrong TK, Toews CS, Fain PR, Rewers MJ, Yu L, Miao D, Eisenbarth GS, Gottlieb PA, Barker JM. Homozygosity of the Polymorphism MICA5.1 Identifies Extreme Risk of Progression to Overt Adrenal Insufficiency among 21-Hydroxylase Antibody-Positive Patients with Type 1 Diabetes. J Clin Endocrinol Metab. 2009 Oct 9. [Epub ahead of print]
52. Pescovitz MD, Greenbaum CJ, Krause-Steinrauf H, Becker DJ, Gitelman SE, Goland R, Gottlieb PA, Marks JB, McGee PF, Moran AM, Raskin P, Rodriguez H, M.D., Schatz DA, Wherrett D, M.D., Wilson DW, Lachin JM and Skyler JS for the Type 1 Diabetes TrialNet Anti-CD20 Study Group. Rituximab, B-Lymphocyte Depletion and Preservation of Beta-Cell Function. N Engl J Med 2009;361:2143-52.

Published Presentations and Scholarly Reviews:
1. Mordes JP, Handler ES, Greiner DL, Gottlieb PA, Mckeever U, Tafuri A, Thomas VA, Rossini AA. 1990. Immunomodulation of Autoreactivity: Studies in RT6.1-Depleted Diabetes Resistant BB/Wor Rats. In Shafrir E, Vardi P, (eds) Frontiers in Diabetes Research. Lessons from Animal Diabetes III. Smith-Gordon, Edinburgh. p. 106-113.

2. Gottlieb PA, Rossini AA. 1993. Immunomodulation in the BB/Wor Rat. In Laron Z, Karp M (eds): Prediabetes - Are We Ready to Intervene? Pediatric Adolescent Endocrinology, 23:1-5.

3. Gottlieb PA, Braverman LE. 1994. The Effect of Thyroid Disease on Diabetes. Clinical Diabetes, 12(1):15-18.

4. Gottlieb PA and Eisenbarth GS. 1996. Mouse and Man: Multiple Genes and Multiple Autoantigens in the Etiology of Type I DM and Related Autoimmune Disorders. Journal of Autoimmunity, 9:277-281.

5. Gottlieb PA and Eisenbarth GS. 1998. Diagnosis and Treatment of Pre-Insulin Dependent Diabetes. Ann. Rev. Med. 49:391-405.

6. Gottlieb PA. 1998. Lazarus Rises: Islet Regeneration in the 21st Century. Diab. Met. Rev. 14(4): 330-331.

7. Gottlieb PA and Eisenbarth GS. 2002. Insulin Specific Tolerance in Diabetes Clinical Immunology Short Review. Clinical Immunology, 102(1):2-11.

8. Gottlieb PA and Fain PR. 2002. The Genetic Basis of Autoimmune Adrenal Insufficiency. Current Opinion in Endocrinology and Diabetes. 9: 237-243.
9. Gottlieb PA, Chillara B, Frias JP and Garg SK. 2002. Optimizing Insulin Therapy in Pregnant Women with Type 1 Diabetes. Treat Endocrinol. 2002;1(4):235-40..

10. Robles DT, Fain PR, Gottlieb PA and Eisenbarth GS. 2002. The Genetics of Autoimmune Polyendocrine Syndrome Type II. In Autoimmune Polyendocrine Syndromes. . Ed. George S. Eisenbarth. Endocrine and Metabolism Clinics of North AmericaJun;31(2):353-68, vi-vii.

11. Gottlieb PA and Hayward AR. 2002. Cytokine and Immunosuppressive Therapies of Type 1 Diabetes. In Autoimmune Polyendocrine Syndromes. Ed. George S. Eisenbarth. Endocrine and Metabolism Clinics of North America. Jun;31(2):477-95.

12. Eisenbarth GS, Moriyama H, Robles DT, Liu E, Yu L, Babu S, Redondo M, Gottlieb P, Wegmann D and Rewers M. 2002 Insulin autoimmunity: prediction/precipitation/ prevention type 1A diabetes. Autoimmunity Reviews 1:139-45.

13. Vendrame F, Gottlieb PA. 2004. Prediabetes: prediction and prevention trials. Endocrinology and Metabolism Clinics of North America. 33(1):75-92, ix.

14. Gottlieb, PA. 2004. Type 1 diabetes. Endocrinology and Metabolism Clinics of North America.33(1):xiii-xiv.

15. Eisenbarth GS, Gottlieb PA. 2004. Autoimmune polyendocrine syndromes. New England Journal of Medicine. 13;350(20):2068-79.

16. Gottlieb PA. In Vitro and In Vivo Approaches to Prevention and Cure of T1D. 2005. Current Diabetes Reports 5(2):77-8.
17. Haller MJ, Gottlieb PA, Schatz DA. 2007. Type 1 diabetes intervention trials 2007: where are we and where are we going? Curr Opin Endocrinol Diabetes Obes. 14(4):283-7.
18. Aly H, Gottlieb P. 2009. The honeymoon phase: intersection of metabolism and immunology. Curr Opin Endocrinol Diabetes Obes. 16(4):286-92.
19. Rewers M and Gottlieb P. 2009. Immunotherapy for the prevention and treatment of type 1 diabetes: Human trials and look into the future. Diabetes Care 32(10):1769-82.

Book Chapters:

1. Gottlieb PA, Rossini AA. 1994. The BB Rat Models of IDDM. In Cohen, IR, Miller A (eds): Autoimmune Disease Models: A Guidebook. Academic Press, p. 163-174.

2. Mordes JP, Desemone J, Gottlieb PA and Rossini AA. 1996. Hypoglycemia. In: Rippe JM, Irwin RS, Fink MP, Cerra FB, eds. Intensive Care Medicine. Little, Brown and Company: Boston. 3rd Ed. p 1338-1346.

3. Rossini AA, Gottlieb PA and Mordes JP. 1996. Management of Diabetes in the Critically Ill Patient. In: Rippe JM, Irwin RS, Fink MP, Cerra FB, eds. Intensive Care Medicine. Little, Brown and Company: Boston. 3rd Ed. p 1291-1297.

4. Chipkin SR, Gottlieb PA, Bogorad DD, Parker F. 1996. Diabetes Mellitus. In: Noble J, ed. Textbook of Primary Care Medicine. Mosby: New York. 2nd Ed. p. 476-498.

5. Rossini AA, Thompson MJ, Gottlieb PA and JP Mordes. 1999. Management of Diabetes in the Critically Ill Patient. In: Irwin RS, Cerra FB, Rippe JM, eds. Intensive Care Medicine. Lippincott-Raven: New York. 4th Ed. p 1251-1258.

6. Gottlieb PA, Eisenbarth GS. 2002 Human Autoimmune Diabetes (Type 1A). in Ed. Theofilopoulos. The Molecular Pathology of Autoimmunity (2nd Ed.). Harwood Academic Publishers, p. 588-613.

7. Gottlieb PA, Eisenbarth GS. The Immunoendocrinopathy Syndromes. 2003. in Ed. Larsen et al. William’s Textbook of Endocrinology. Saunders: Pennsylvania. 10th Ed. p. 1763-1776.

8. Barker JM, Gottlieb PA, Eisenbarth GS. The Immunoendocrinopathy Syndromes. 2008 in Ed. Kronenberg, Melmed, Polonsky, Larsen. William’s Textbook of Endocrinology. Saunders: Pennsylvania. 11th Ed. p. 1747-1760.
9. Chase HP, Gottlieb P, , Eisenbarth GS. Chapter 12. Clinical Trials for the Prevention of Type I Diabetes. In Ed. by George S. Eisenbarth. Type 1 Diabetes: Cellular, Molecular & Clinical Immunology. Online Edition Version 3.0 - Updated 7/09.
10. Barker JM, Gottlieb PA, Eisenbarth GS. The Immunoendocrinopathy Syndromes. in Ed. Kronenberg, Melmed, Polonsky, Larsen. William’s Textbook of Endocrinology. Saunders: Pennsylvania. 12th Ed In press.

Abstracts (through 2003) :

1. Gottlieb PA, Berrios J, Mariani G, Handler ES, Mordes JP. 1989, Recurrence of Diabetes After Islet Transplantation in RT6-Depleted Diabetes Resistant (DR) BB/Wor Rats. Diabetes, 38(2):A294.

2. Gottlieb PA, Handler ES, Mordes JP, Greiner DL, Rossini AA. 1991. Transfusion of RT6+ T cells Prolongs Islet Allograft Survival in Spontaneously Diabetic Diabetes Prone (DP) BB/Wor Rats. Diabetes, 40(1):A217.

3. McKeever U, Gottlieb PA, Handler ES, Mordes JP, Greiner DL, Rossini AA. 1991. Lymph Node But Not Spleen Cells From Nondiabetic Anti-RT6 Treated Diabetes Resistant (DR) BB/Wor Rats Adoptively Transfer Diabetes Without Mitogen Stimulation. Diabetes 40(1):A209.

4. Rossini AA, Mordes JP, Greiner DL, Gottlieb PA, Whalen BJ. 1994. Imbalance Hypothesis of Type I Diabetes Mellitus. abstract presented at Keystone Symposium: Molecular Mechanisms Common to Types I and II Diabetes.

5. Gottlieb PA, Wegmann DR, Babu SR, Lipes MA. 1995. Characterization of Infiltrating T cells from TCR Transgenic NOD mice. Autoimmunity 21:A215.

6. Schloot N, Gottlieb PA, Wegmann DR. 1996. Characterization of Diabetogenic, GAD65-Specific T Cell Clones Established from NOD Mice. Diabetes, 45(2):A307.

7. Gottlieb P, Babu S, Simone E. Kawasaki E, Daniel D, Lipes M, Eisenbarth G, Wegmann D. 1996. T Cell Receptor Analysis of Islet Infiltrating T Cells from  Transgenic Mice: Utilization of Endogenous  Chain and the J octamer KLTFGKFT. Diabetes, 45(2):A302.

8. Gottlieb P, Sandell T, Babu S, Simone E, and Wegmann D. 1997. Characterization of Human IDDM T Cell Clones Specific for an Insulin Peptide. Diabetes, 46(1):A221.

9. Dotta F, Dionisi S, Gottlieb P, Anastasi E, Viglietta V, Marchetti P, Realacci M, Eisenbarth GS and Di Mario, U. 1998. Fas, Fas-L and Apoptosis in Human Pancreatic Islets in Autoimmune Diabetes. Diabetes, 47(1):A792.

10. Dionisi S, Viglietta V, Marchetti P, Anastasi E, Tiberti C, Gottlieb P, Navalesi R, Eisenbarth GS, Di Mario, U and Dotta F. 1998. Antigen Specificity of Islet Infiltrating T-lymphocytes in Human Autoimmune Diabetes. Diabetes, 47(1):A793.

11. Yu L, Wang T, Babu S, Gottlieb PA, Noble JA, Erlich H, Rewers M, Eisenbarth GS. 1998. Risk of Progression to Addison’s Disease Amongst 21-Hydroxylase Autoantibody Positive Patients: DR Subtyping. Diabetes, 47(1):A786.

12. Abiru N, Gottlieb P, Simone E, Wegmann D and Eisenbarth GS. 1998. Single Amino Acid Substitution (B13:Glu to Gln) Abrogates Anti-Insulin NOD Clonal Reactivity while Retaining Insulin Metabolic Activity. Diabetes, 47(1):A858.

13. Stephens E, Torvik J, Motheral T, Gottlieb P, and Wegmann D. 1999. T cells from DQ8 Transgenic Mice Respond to Insulin Peptide B:9-23, Diabetes, 48(1):A1910.

14. Pennington M, Gottlieb P, Anderson J, Jennings K, Robinson J, Garg SK. 1999. Comparison of Maternal and Fetal Outcomes between Human Regular and Humalog Insulin Treated Pregnancies in Type 1 Diabetes, 48(1):A261.

15. Hansen MM, Johnston-Brooks C, Gottlieb P, Lewis M. 1999. Nutrition Behaviors Associated with Lower Glycohemoglobin (HbA1c). Diabetes, 48(1):A687.

16. Gottlieb PA, Cornell C, Park YS, Yu L, Bao T and Fain P. 2000. Frequency of Autoantibodies and HLA Associated Alleles among Relatives of Patients with Addison’s Disease. Diabetes, 49(1):A1670.

17. Gottlieb PA, Motheral T, Redondo MJ, Alleva D, Gaur A and Wegmann DR. 2000. Prevention of Diabetes in NOD Mice with an Altered Peptide of Insulin. Diabetologia, 43(1):A98.

18. Dotta F, Santangelo C, Marchetti P, Relacci, M, Dionisi S, Marselli L, Vendrame F, Cerone P, Gottlieb P and Di Mario U. 2000. Impaired Caspase-3 mRNA Expression in Islet Autoimmunity: A Mechanism of Autoreactive T Cell Survival. Diabetologia, 43(1):A40.

19. Garg SK, Anil S, Gottlieb P, Mackenzie T, Jackson WE. 2001. Better Glycemic Control and Reduced Need for Caesarian Sections with Insulin Lispro Treated Pregnancies in Type 1 Diabetes. Diabetes, 50(2):A383.

20. Ott PA, Guerkov R, Dittrich M, Durinovic-Bello I, Putnam A, Gottlieb P, Boehm BO, Andersen M, Lehmann PV. 2001. Quantification of Glutamic Acid Decarboxylase-Recognition in Type 1 Diabetes by Single Cell Analysis of IFN-g Production. Submitted to FASEB 2001.

21. Gottlieb PA, Putnam AL, Falk B, Masewicz, Kwok WK, Nepom GT, Wegmann DR. 2002.Characterization of an Insulin Peptide B:9-23 Specific Human T Cell Clone Restricted by DQ8. Submitted to Diabetes.

22. Gottlieb PA, Yu L, Wang T, Babu S, Fain PR. Genetic and Pheontypic Heterogeneity in Addison’s Disease and Type 1 Diabetes. 2002. Submitted to Diabetes.

23. Frias JP, Gottlieb PA, MacKenzie T, Chillara B, Ashley M, Garg SK. Better Glycemic Control and Less Severe Hypoglycemia in Pregnant Women with Type 1 Diabetes Treated with Continuous Subcutaneous Insulin Infusion. 2002. Submitted to Diabetes.

24. Putnam, AL, Tree, T, Peakman, M, Gottlieb, PA. Indirect versus direct ELISPOT cytokine analysis of peripheral T cell responses. Clinical Immunology 3rd Annual Federation of Clinical Immunology Societies (FOCiS), Paris, May 2003 page S141.

25. Putnam, A, Vendrame, F, Baecher-Allan, C, Viglietta, V, Hafler, D, Gottlieb, PA. CD4+CD25high regulatory cells in human autoimmune diabetes. Diabetes/Metabolism Research and Reviews 6th International Congress of Diabetes Society October 2002.

26. Kelemen, K, Gottlieb, PA, Putnam, AL, Wegmann, DR, Hutton, J. HLA-DQ8-restricted T cell responses to Phogrin (IA-2) peptides. Diabetes/Metabolism Research and Reviews 6th International Congress of Diabetes Society October 2002. Submission to Journal of Immunology.

27. Putnam, AL, Vendrame, F, Gottlieb, PA. Characterization of CD4+CD25high T cells in human type 1 diabetes. Clinical Immunology 3rd Annual Federation of Clinical Immunology Societies (FOCiS), Paris, May 2003 page S177.

1

